

Statens vegvesen

Hovedrapport Byutredning Trondheim

Utgave: 1

Dato: 24.11.2017

DOKUMENTINFORMASJON

Oppdragsgiver:	Statens vegvesen
Rapporttittel:	Hovedrapport Byutredning Trondheim
Utgave/dato:	1/ 24.11.2017
Filnavn:	Hovedrapport Byutredning Trondheim.docx
Arkiv ID:	
Oppdrag:	610992-11 - Byutredning Trondheim
Oppdragsleder:	Raymond Siiri
Avdeling:	Samferdsel
Fag:	Konsept og mulighetsstudier
Skrevet av:	Raymond Siiri og Jorun Gjære
Kvalitetskontroll:	Faste Lylum
Asplan Viak AS	www.asplanviak.no

FORRELFØPIG

FORORD

Asplan Viak har vært engasjert av Statens vegvesen for å bistå koordineringsgruppen for byutredning Trondheim og omland. Joar Nordtug har vært kontaktperson for oppdraget.

I tillegg til mange deltakere fra arbeidsgruppene har også Kjell Morten Haavet og Arne Gussiås deltatt i arbeidet på vegne av oppdragsgiver.

Raymond Siiri har vært oppdragsleder for Asplan Viak. Fra Asplan viak for øvrig har Jorun Gjære, Faste Lynum og Espen Ørnes bidratt.

Trondheim, X.X.2017

Raymond Siiri
Oppdragsleder

Faste Lynum
Kvalitetssikrer

INNHOLDSFORTEGNELSE

1	INNLEDNING	1
1.1	Bakgrunn og formål	1
1.2	Avgrensning av arbeidet - analyseområdet	2
1.3	Organisering av arbeidet	2
1.4	Kunnskapsgrunnlag (<i>Tekst Erstattes i sin helhet</i>)	3
2	NULLVEKSTMÅLET (BEHOV)	5
2.1	Nullvekstmålet for personbiltrafikk	5
2.2	Mål fra Nasjonal transportplan	6
2.3	Regionale mål	6
2.4	Indikatorer byvekst/bymiljø	7
2.5	Analyse av Nullvekstmålet	7
3	NÅSITUASJONEN OG FORVENTET UTVIKLING	9
3.1	Arealbruk og demografi	9
3.1.1	Befolkningsutvikling	9
3.1.2	Utvikling i antall sysselsatte	11
3.1.3	Pendling	11
3.1.4	Trondheimsregionen/IKAP	12
3.1.5	Kommunedelplanens arealdel (KPA) for Trondheim	13
3.1.6	Andre kommuner	15
3.2	Transportsystemet	16
3.2.1	Transportmiddelfordeling og transportstrømmer	16
3.2.2	Veg og trafikk	18
3.2.3	Kollektivtransport	21
3.2.4	Sykling og gange	26
3.2.5	Næringstransport	30
3.3	Knutepunktsfunksjoner (<i>Tekst oppdateres/korrigeres</i>)	34
3.4	Miljøutfordringer	36
4	METODE	39
4.1	Tilnærming	39
4.2	Analysemetode	41
4.2.1	Regional transportmodell (RTM og DOM)	42
4.2.2	Supplerende modeller/metoder	42
4.3	Gjennomføring	43

4.4	Nullalternativet (2030)	45
4.4.1	Vegtiltak NTP 2018-2029	45
4.4.2	Jernbane NTP 2018-2029	45
4.4.3	Kollektivtrafikk – metrobuss 2019	45
4.4.4	Gang- og sykkelveg i 2030	48
5	VIRKEMIDDELPAKKER	50
5.1	Arealbruksalternativer	50
5.2	Bilregulerende tiltak	54
5.2.1	Andre tiltak	56
5.2.2	Tiltak for næringstransporten	56
5.3	Kollektiv	57
5.3.1	Trinn 1: Flere metrobusslinjer	58
5.3.2	Trinn 2: Utvikling av togtilbudet	59
5.3.3	Trinn 3: Framtidens bybane	60
5.3.4	Andre tiltak	62
5.4	Gang- og sykkeltiltak	63
5.5	Virkemiddelpakker	64
5.5.1	Basis virkemiddelpakker	64
5.5.2	Utvikling av alternativer	64
5.6	Holdningsskapende arbeid og mobilitetsplanlegging som tiltak	66
5.7	Teknologisk utvikling	67
6	RESULTATER	69
6.1	Nullalternativet	69
6.2	Arealalternativene	70
6.3	Beregninger av enkelt virkemidler	73
6.4	Virkemiddelpakker	74
6.4.1	Transportarbeidet	75
6.4.2	Transportmiddelvalg	76
6.4.3	Personturer og ÅDT på veg og kollektivlenker	78
6.5	Resultater virkemiddelpakker enkeltvis	81
6.5.1	Virkemiddelpakke 1	81
6.5.2	Virkemiddelpakke 2	82
6.5.3	Virkemiddelpakke 3	84
6.6	Følsomhetsanalyser	86
6.7	Supplerende analyser	87

6.7.1	Reisetidsforholdet kollektiv og bil	87
6.8	Konsekvenser for gjennomgangstrafikk og næringstransport	89
6.9	Samfunnsøkonomisk analyse.....	90
6.9.1	Metode og forutsetninger	90
6.9.2	Kostnader.....	90
6.9.3	Prissatte virkninger.....	90
6.9.4	Ikke-prissatte virkninger	91
6.9.5	Usikkerhet.....	93
7	OPPSUMMERING	94
8	REFERANSER.....	6

FIGURFORTEGNELSE:

Figur 1-1: Oversikt Trondheimsregionen (- området). Kilde: www.trondheimsregionen.no.....	2
Figur 1-2: Organisering av Byutredningen	3
<i>Figur 1-3: Arealstrukturen (lokalisering og tetthet) påvirker reiseatferden gjennom flere mekanismer (figur basert på Tennøy 2012a)</i>	4
Figur 2-1: Transportarbeid (km/dag) i Trondheimsregionen (RTM pr. 9.11.2017). Trondheimsregionen	8
Figur 2-2: Fordeling på reisemiddel i 2016 og i 2030 med befolkning fordelt ihht. KPA. Trondheimsregionen	8
Figur 3-1 Lokalisering av virksomheter i 2016.	12
Figur 3-2: Boligbygging i Trondheimsregionen 2015-2017.....	13
Figur 3-3.Trondheim kommunes arealplan 2012-2024	14
Figur 3-4. Reisemiddelfordeling i antall reiser og transportarbeid i Trondheim fordelt på transportmiddel. Kilde: RVU 2013/14/Tore Kvaal.....	16
Figur 3-5 Reisemiddelfordeling for bosatte i Trondheim – som funksjon av reiselengde (Kilde: Miljøpakkens sekretariat, analyse av data fra den nasjonale reisevaneundersøkelsene, 2013-14).....	17
Figur 3-6 Reisemiddelfordeling for bosatte i Trondheimsregionen – som funksjon av reiselengde (Kilde: Miljøpakkens sekretariat, analyse av data fra den nasjonale reisevaneundersøkelsene, 2013-14)	17
Figur 3-7: ÅDT på vegnettet i Trondheimsregionen i 2016 og 2030. Telledata og prognoser fra RTM.....	18
Figur 3-8: Oversikt over innkrevingspunkter i Trondheimsområdet. Kilde: www.vegvesen.no	19
Figur 3-9: Illustrasjon av hvordan avgiftene på offentlige parkeringsplasser varierer i Trondheim, for fritidsreiser til venstre, og arbeidsreiser til høyre (slik det er kodet i transportmodellen). Utydelig på utskrift. Byttes figur fra SVV.....	20
Figur 3-10: Oversikt over offentlig tilgjengelige parkeringsplasser i Stjørdal, Malvik og Melhus	21
Figur 3-11: Det regionale kollektivtilbudet. Kilde: Atb forslag til strategi for kollektivtrafikken i Trøndelag.....	22
Figur 3-12. Linjekart for buss og trikk i Trondheim, dagens situasjon. Bytte, ta ut eller vedlegg?	23
Figur 3-13: Trønderbanen oversikt	24
Figur 3-14 Gang- og sykkelnettet i Malvik og Stjørdal.....	26
Figur 3-15 Gang- og sykkelnettet i Melhus, Skaun og Orkdal.	27
Figur 3-16 Vedtatt hovednett for sykkel i Trondheim.....	28
Figur 3-17 Årsvariasjon for sykkel.	29
Figur 3-18: Godstransport i antall kjøretøyer per døgn på vegnettet i Trondheim, beregnet med nasjonal godstransportmodell, hentet fra KVV for nytt logistikknutepunkt i Trondheimsregionen.	30
Figur 3-19: ÅDT fordelt på lengdeklasser i sentrale snitt i Trondheim. Kilde. Trafikktellinger	31
Figur 3-20: Tetthet av vareleveranser i Trondheim	32
Figur 3-21: Beregnet ÅDT prognose for godsbiler på utvalgte snitt i Trondheimsregionen....	32
Figur 3-22:Fordeling av biltrafikken fra snitt på E6 øst Være (trafikken ved Være= 100 %) ..	33
Figur 3-23 Fordeling av biltrafikken fra snitt på E6 sør Klett (100 %).	33
Figur 3-24: Knutepunkter (holdeplasser) langs Trønderbanen. Kilde: NSB. Oppdateres til å inkl buss	34
Figur 3-25: Knutepunkter i Trondheim. Avstandsradier. Kilde: Asplan Viak. Oppdateres	36
Figur 3-26: Årsmiddeltkonsentrasjon av nitrogenoksid (NO ₂) i byer. Kilde: Sentral database for lokal luftkvalitet.....	37
Figur 3-27: Overskridelser av svevestøvnivåer i byer. Kilde: Sentral database for lokal luftkvalitet	37

Figur 3-28: Ulykkesutvikling i Trondheim fra 2000/2005 til 2012/2014 . Oppdateres? Regionen?	38
Figur 4-1: Illustrasjon av metodisk tilnærming	39
Figur 4-2: Bytrafikkens gode sirkler. (Kilde: Gustav Nielsen (1976) og Tor Medalen)	43
Figur 4-3: Statens vegvesens transport- og klimapyramide	44
Figur 4-4: Prinsipp for nettverkseffekt og omfordeling av ressursinnsats. Illustrasjon: Ruterrapport 2015:2; HiTrans	46
Figur 4-5. Linjekartet for nytt busstilbud 2019. Fra anbudsgrunnlaget januar 2017. S1: Lund-Ranheim, S2: Lund- Skovgård/ Strindheim, S3: Hallset -Lohove	47
Figur 4-6: Gang- og sykkeltiltak - status 2030	48
Figur 5-1 Hovedelementer i utvikling av basialternativ for transportanalysene	50
Figur 5-2: Oversikt arealalternativer	51
Figur 5-3: Befolkningsendring (netto) i forhold til Nåsituasjonen 2016 for ulike arealbruksscenarioer	52
Figur 5-4: Parkeringssoner forslag til ny parkeringsstruktur	55
Figur 5-5: Aktuelle vurderte bomstasjoner i Trondheim sentrum	55
Figur 5-6: Skisse til flere metrobuslinjer; Stavset- Sentrum- Risvollan, Tillerbyen- Sentrum- "stamrute øst", og ny linje som betjener Rotvoll, Brundalen og Overvik, samt ringlinje, matebuslinje Lund- N. Flatåsen- Sjetnemarka	58
Figur 5-7: Jernbanedirektoratet: Mulig scenario med betydelig økt satsing på både lokaltog og regiontog, avganger i inn mot Trondheim hvert 10/15 minutt	60
Figur 5-8: Mulig banetrasé i øst og sørover til Sluppen og forlengelse av trikken til Leangen via Nyhavna-Lade. Forlenging Gråkallbanen fra Munkvoll-Granåsen-Flatåsen-Kolstad-Saupstad-Kattem-Lund	61
Figur 6-1: Resultater transportarbeid 2016, 0-alternativ 2030 (KPA). Personkilometer pr døgn	70
Figur 6-2: Kjøretøykm med bil Trondheimsregionen – 2016- og 2030-situasjonen for ulike arealbruksalternativer	71
Figur 51: Illustrasjon av forskjeller i transportarbeid fordelt på transportmidler og for ulike arealbruksalternativer	72
Figur 6-5: Kjøretøykm med bil innenfor Trondheimsregionen – basispakker for 2030 versus 2016-situasjonen og nullalternativet i 2030 (ekskl. næringstransport)	73
Figur 53: Sammenstilling av resultater som viser endring av transportarbeid for reiser innenfor Trondheimsregionen sammenlignet med 0-alternativet	75
Figur 6-7: Kjøretøykm med bil innenfor Trondheimsregionen (ekskl. næringstransport)	76
Figur 6-8: Kjøretøykm med bil i Trondheim (ekskl. næringstransport)	76
Figur 6-9: Andel av transportarbeid (personkm) med ulike transportmidler i Trondheimsregionen (ekskl. næringstransport)	77
Figur 6-10: Andel av transportarbeid (personkm) med ulike transportmidler i Trondheim (ekskl. næringstransport)	77
Figur 6-11: Personturer fordelt på reisemiddel innenfor Trondheimsregionen (ekskl. næringstransport)	78
Figur 6-12: Personturer fordelt på reisemiddel i Trondheim (ekskl. næringstransport)	79
Figur 6-13: ÅDT på utvalgte snitt Kvalitetssikres	79
Figur 6-14: Busstreiser på utvalgte snitt. Passasjer/døgn. Kvalitetssikres	80
Figur 6-15: Togreiser på utvalgte snitt. Passasjerer pr døgn Kvalitetssikres	80
Figur 6-16: Endringer i personkm per døgn innenfor Trondheimsregionen for virkemiddelpakke 1 sammenliknet med 0-alternativet – fordelt på reisemiddel (ekskl. næringstransport)	81
Figur 6-17: Endringer i reiseformål for bilfører innenfor Trondheimsregionen for virkemiddelpakke 1 sammenliknet med 0-alternativet	82
Figur 6-18: Endringer i personkm per døgn innenfor Trondheimsregionen for virkemiddelpakke 2 sammenliknet med 0-alternativet – fordelt på reisemiddel (ekskl. næringstransport)	83

Figur 6-19: Endringer i reiseformål bilfører innenfor Trondheimsregionen for virkemiddelpakke 2 sammenliknet med 0-alternativet.....	83
Figur 6-20: Endringer i personkm per døgn innenfor Trondheimsregionen for virkemiddelpakke 3 sammenliknet med =-alternativet – fordelt på reisemiddel (ekskl. næringstransport)	84
Figur 6-21: Endringer i reiseformål bilfører i Trondheimsregionen for virkemiddelpakke 3 sammenliknet med 0-alternativet.....	85
Figur 6-22: Andeler av transportarbeid (personkm) i Trondheimsregionen i %	86
Figur 7-1: Kjøretøykm med bil innenfor Trondheimsregionen – sammenstilling	98

TABELLFORTEGNELSE:

Tabell 3-1 Befolkningsutvikling i perioden 2000-2016. Kilde: SSB.....	9
Tabell 3-2: Befolkningsprognose på kommunenivå for 2030 og 2050: Kilde SSB.....	10
Tabell 3-3: Utvikling i antall sysselsatte på kommunenivå for perioden 2000-2016.....	11
Tabell 3-4: Pendlingsdata mellom kommunene i Trondheimsregionen, 2.kv 2016 Kilde: Trondheimregionen	12
Tabell 3-5: Parkeringsnorm (krav til antall p-plasser for bil), fra kommuneplanens arealdel Trondheim, 2012-2024	14
Tabell 3-6: Dagens togtilbud på Trønderbanen. Antall avganger. Sum trafikk blir det dobbelte med retur.....	24
Tabell 3-7: Jernbanens kapasitetsutnyttelse for R2015. Kilde: Kapasitetsanalyse utredning nytt logistikknutepunkt	25
Tabell 3-8: Rutetilbudet flybusser	25
Tabell 3-9: Ruter hurtigbåt.....	26
Tabell 3-10: Oversikt knutepunkter, bydelssentra, og arbeidsplasskonsentrasjoner. Oppdateres	35
Tabell 4-1: Transportmodeller på nasjonalt og regionalt nivå.....	41
Tabell 4-2: Vegprosjekter nullalternativet.....	45
Tabell 4-3: Jernbaneprosjekter i Nullalternativer - NTP. Tall i MNOK-2016 (?) kr	45
Tabell 5-1: Befolkningstall forskjellige delområder i Trondheimsregionen. 2016 og 2030	50
Tabell 5-2: Andre mulige bilrestriktive tiltak.....	56
Tabell 5-3: Oversikt de ulike virkemiddelpakkene. Mangler noen kryss, fullfør	65
Tabell 6-1: Forklaring tema innhold for ikke-prissatte konsekvenser.....	91
Tabell 7-1: Virkemiddelpakke Basis KOLLEKTIV.....	96
Tabell 7-2: Virkemiddelpakke Basis GANG OG SYKKEL	97
Tabell 7-3: Virkemiddelpakke Basis ØKONOMI.....	97

VEDLEGGSLISTE

Vedlegg 1: Begrep og definisjoner
Vedlegg 2: Oversikt bilførerandel Trondheim
Vedlegg 3: Trafikktellinger
Vedlegg 4: Gang og sykkelvegnettet
Vedlegg 5: Arealbruksalternativer
Vedlegg 6: Fremkommelighet

1 INNLEDNING

1.1 Bakgrunn og formål

Byutredningene skal være et faglig grunnlag for kommende forhandlinger om byvekstavtaler og mulig grunnlag for arbeidet med Nasjonal Transportplan (NTP) 2022-2033. Ved inngåelse av bymiljøavtaler og byvekstavtaler vil staten stille krav om at det foreligger utredninger som gir et samlet bilde av aktuelle virkemidler og kostnader for å nå nullvekstmålet i hvert enkelt byområde. Føringer for arbeidet med denne byutredningen er gitt fra staten i «Mandat for byutredning i Trondheim» [1].

Regjeringen bestilte byutredningene i retningslinjer for transportetatene og Avinor sitt arbeid i planfasen for Nasjonal transportplan 2018-2029 (R2) [2], etter forslag fra etatenes og Avinor. Dette er senere fulgt opp bl.a. i tildelingsbrevet til Statens vegvesen i 2016 og 2017 [3, 4]. Viktige grunnlag for bestillingen i R2 var målet om lavutslippssamfunnet og nullvekstmålet som er forankret i klimaforliket i Stortinget fra 2012 [5, 6, 7], mål for transportpolitikken i Meld. St. 26 (2012–2013) - Nasjonal transportplan 2014–2023 [8] og klima- og transportmål i regjeringens politiske plattform [9]. Disse ambisjonene er videreført bl.a. i Meld. St. 33 Nasjonal transportplan 2018–2029 [10].

Bestillingen i R2 omfattet de ni største byområdene. Dette var byområdene Oslo/Akershus (Osloregionen), Bergen, Trondheim, Nord-Jæren, Kristiansandsregionen, Buskerudbyen, Nedre Glomma, Grenland og Tromsø. Samferdselsdepartementet har også gitt videre føringer for mandater og arbeidet med byutredningene [11]. Vegdirektoratet har utformet utkast til mandat i samråd med Jernbaneverket, som er forankret i styringsgruppen for Nasjonal transportplan og den respektive styringsgruppen (kontaktutvalg i Trondheim) for bymiljøavtalen, før det er forelagt Samferdselsdepartementet. Endelig mandat er fastsatt av Vegdirektoratet.

I mandatet [1] for utredningen beskrives formål, krav til innhold, organisering av og framdrift for byutredningen for Trondheim.

«...Byutredningen skal svare ut utredningsbehovet knyttet til inngåelse av bymiljøavtaler. Utredningen skal gi et samlet bilde av utfordringene i Trondheim. Den skal belyse hvilke tiltak som er nødvendige for å nå målet om at veksten i persontransporten skal tas av kollektivtrafikk, sykling og gåing (også kalt nullvekstmålet for personbiltrafikken)...»

Staten ved Samferdselsdepartementet, Trondheim kommune og Sør-Trøndelag fylkeskommune inngikk i september 2016 en bymiljøavtale som skal legge til rette for at veksten i persontransporten i Trondheim skal tas med kollektivtransport, sykkel og gange [12]. Det legges opp til å reforhandle avtalen til en byvekstavtale i 2018, basert på rammene og føringene i Nasjonal transportplan 2018–2029. Trinn 1 av Miljøpakke Trondheim ble vedtatt av Stortinget gjennom behandlingen av St.prp. nr. 85 (2008–2009), jf. Innst. S. nr. 347 (2008–2009). Trinn 2 ble vedtatt av Stortinget gjennom behandlingen av Prop. 172 S (2012–2013), jf. Innst. 494 S (2012–2013). Det legges opp til at trinn 3 av Miljøpakke Trondheim vil bli lagt fram som egen sak for Stortinget så snart som mulig.

Det er lagt opp til at byutredningene kan gjennomføres i to trinn. Første trinn av utredningsarbeidet, som er grunnlag for forhandlinger og reforhandlinger av bymiljøavtaler og byvekstavtaler, skal være slutført i løpet av 2017. Det kan bli aktuelt å gjennomføre et andre trinn som grunnlag for etatenes arbeid med neste rullering av Nasjonal transportplan. Samferdselsdepartementet vil komme tilbake til føringer for arbeidet med ny nasjonal transportplan. Denne rapporten er sluttresultatet etter trinn 1 for arbeidet med byutredning i Trondheim.

1.2 Avgrensning av arbeidet - analyseområdet

Byutredningen tar hensyn til trafikken som genereres i hele det funksjonelle bo- og arbeidsmarkedsområdet. Siden arealplanlegging i omegnskommunene kan påvirke muligheten for å oppnå nullvekst i Trondheim, skal omegnskommunene inngå i utredningen.

Regionrådet i «Trondheimsregionen» involveres i arbeidet. I 2016 omfattet dette kommunene Trondheim, Stjørdal, Malvik, Klæbu, Melhus, Skaun, Orkdal, Midtre Gauldal, Rissa og Leksvik. I og med at Trondheimsregionen er navn på et organ, vil også det geografiske analyseområdet benevnes «Trondheimsområdet».

Figur 1-1: Oversikt Trondheimsregionen (- området). Kilde: www.trondheimsregionen.no

1.3 Organisering av arbeidet

Arbeidet med byutredning i Trondheim er gjennomført lokalt som et samarbeid mellom Statens vegvesen, Jernbaneverket og Sør-Trøndelag fylkeskommune, Trondheim kommune og Trondheimsregionen¹. Utredningen ledes av Statens vegvesen Region midt. Styringsgruppen for byvekstavtale i Trondheim er styringsgruppe.

¹ <https://trondheimsregionen.no/>

Disse bemanner koordineringsgruppen sammen med et ekspertpanel samt etter behov representanter for de forskjellige arbeidsgruppene. Det er etablert følgende organisering med underliggende arbeidsgrupper:

Figur 1-2: Organisering av Byutredningen

- Koordineringsgruppe: Leder det faglige arbeidet gjennom møter annenhver uke
- Arealgruppa: Foreslå virkemiddel for alternativ arealbruk i Trondheimsormådet
- Kollektiv: Foreslå virkemiddel for buss, trikk, bybane og jernbane
- Bilregulering/økonomi: Virkemiddel for å regulere biltrafikk med økonomiske virkemidler
- Sykkel/gange: Virkemiddel for bedring av forholdene for gående og syklende
- Analysegruppe: Utnytte transportmodell til kalibrere modell, beregne virkemiddelpakker, følsomhetsanalyser og samfunnsøkonomi (Effekt)
- Veg og næringstransport: Beskrive veg/næringstransport, gjennomgangstrafikk og beskrive mulige konsekvenser for disse trafikantgruppene

1.4 Kunnskapsgrunnlag (*Tekst Erstattes i sin helhet*)

I tillegg til kunnskap om dagens situasjon og den observerte utviklingen over tid, finnes det dokumentert kunnskap og forskning om hvordan mennesker responderer på ulike forhold som har betydning for deres reisevaner.

Det foreligger et omfattende kunnskapsgrunnlag som viser hvor en står i dag og hvordan utviklingen har vært over tid. Et av de viktigste grunnlagsdokumentene er TØI's nylig utgitte rapport om klimavennlige og attraktive byer².

Arealbruk og transport påvirker hverandre gjensidig. Arealbruken påvirker transportbehovet, reisemønstre og valg av reisemiddel og er en premiss for transporttettersspørselen. Omvendt

² TØI1593A2017 Kunnskapsgrunnlag Areal og transportutvikling for klimavennlige og attraktive byer

vil tilgjengeligheten med ulike transportmidler påvirke valg av bosted og lokalisering av virksomheter. Følgende hovedkonklusjoner er oppsummert av TØI:

- Jo tettere byene er, jo mindre biltrafikk genererer de per person
- Jo mer sentralt boliger, arbeidsplasser, handel og andre aktiviteter lokaliseres, jo mindre biltrafikk genererer de
- Tilrettelegging for biltrafikk (veibygging, parkering, mv.) gir økt biltrafikk, mens restriktive virkemidler gir redusert biltrafikk
- Forbedring av kollektivtilbudet og bedre tilrettelegging for sykling og gåing gir økt bruk av disse transportmidlene

Figur 1-3: Arealstrukturen (lokalisering og tetthet) påvirker reiseatferden gjennom flere mekanismer (figur basert på Tennøy 2012a)

TØI konkluderer med at en areal- og transportutvikling som listet under vil bidra til mer klimavennlige byer, og at en slik utvikling også vil bidra til at byene blir mer attraktive for innbyggere og virksomheter

- Utvikling av nye boliger, arbeidsplasser, handel, mv. skjer som fortetting og transformasjon i og ved sentrum, byspredningen stoppes
- Sentrum og lokalsentre styrkes, videre utbygging av eksternt lokaliserte handleområder stoppes
- Kollektivtilbudet forbedres
- Det legges bedre til rette for sykling og gåing
- Det iverksettes restriktive virkemidler for å regulere biltrafikken

Spørsmålet i denne utredningen for analyseområdet Trondheimsområdet, hvordan en skal implementere dette.

2 NULLVEKSTMÅLET (BEHOV)

2.1 Nullvekstmålet for personbiltrafikk

Nullvekstmålet for personbiltrafikk ble lansert i transportetatens forslag til NTP 2014-2023. Målet er fulgt opp i både Klimaforliket og Stortingsmeldingen om NTP og er formulert som:

Persontransportveksten i de store byområdene skal tas med kollektivtransport, sykling og gange.

Nullvekstmålet oppnås dersom trafikkarbeidet er på samme nivå i avtaleperiodens sluttår som i referanseåret. M.a.o. at trafikkarbeidet med personbil ikke øker fra 2016 til 2030.

0-vekstmålet vurderes som oppfylt i 2030 dersom modellberegnet vekst i trafikkarbeidet i avtaleområdet, unntatt trafikk fra lastebilmatrise, gjennomgangstrafikk og forventede veksten i trafikkarbeid fra mobile tjenesteytere.

Følgende trafikkarbeid skal omfattes av nullvekstmålet:

<i>Trafikkarbeidet med personbil</i>	- Reiser til/fra arbeid, i tjeneste (inkl møter), til fritidsaktivitet, handel-/service, andre private formål.
<i>Trafikkarbeidet i analyseområdet</i>	- det geografiske området som omfattes av analyseområdet.

I analysene av virkemiddelpakkene er nullvekstmålets referanseår 2016. Hvor mye trafikken kan øke i byområdet innenfor rammen av nullvekstmålet (som følge av unntakstrafikk) har stor betydning for sammensetningen av virkemidler.

Følgende trafikk skal unntas fra nullvekstmålet:

<i>Trafikkarbeidet til gjennomgangstrafikk</i>	- Gjennomgangstrafikk, dvs. trafikk/reiser som verken starter eller ender i avtaleområdet. - Beregnes i RTM. For Trondheim vil dette være trafikk på E6 omkjøringsvegen med start- og endepunkter utenfor avtaleområdet.
<i>Mobile tjenesteytere</i>	- Trafikkarbeid knyttet til offentlig og privat tjenestetransport (mobil tjenesteyting). - Mobile tjenesteytere utgjør en gjennomsnittlig andel 11 % av trafikkarbeidet. Trafikkarbeidet i 2030 framskrives fra 2016 til 2030 som funksjon av befolkningsøkningen
<i>Næringstransporter</i>	- Trafikkarbeid knyttet til lett og tung næringstransport. - Trafikkarbeid med lastebiler beregnes med ekstern lastebilmatrise. Prognoser god presenteres i kap. 3.2.5.

2.2 Mål fra Nasjonal transportplan

Som grunnlag til Nasjonal transportplan 2018-2029 er det laget en hovedstrategi³ for Trondheim med forutsetninger om at foretting, parkeringstiltak og andre restriktive virkemiddel innføres i tilstrekkelig grad, for å nå nullvekstmålet:

1. *Å utvikle et attraktivt og kapasitetssterkt hovedvegnett for sykkel med flere forkortende lenker, og attraktive sykkelparkeringsplasser i sentrumsnære områder.*
2. *Å tilby de store befolknings- og arbeidsplass- konsentrasjonene et attraktivt og kapasitetssterkt metrobusstilbud.*
3. *Å utvikle et attraktivt hovednett for gangtrafikken med forkortende ganglenker/snarveger, samt bygge ut trygge gang- og sykkelveger nær skoler og idrettsanlegg.*
4. *Å tilby økt kapasitet på innfartsparkering for bil og sykkel i Trondheimsregionen for de lange reisene inn til regionsenteret Trondheim, samt etablering av attraktive sykkelparkeringsplasser ved kollektivknutepunkt og holdeplasser i Trondheim.*

2.3 Regionale mål

Sør Trøndelag fylkeskommune har i sin rapport regional strategi for arealbruk 2014-2014 beskrevet regionale mål og føringer hvor ett av målene er reduserte klimautslipp. I dette målet ligger det blant annet økt satsing på tettstedsutvikling og sentrumsnær boligbygging som vil gi attraktive steder med mindre transport og utslipp av klimagasser. Strategien angir følgende prinsipper innen klima, energi - og miljøvennlig arealutvikling:

1. *En arealpolitikk som legger til rette for redusert trafikkomfang og utslipp, som minsker avhengighet av bilbruk og gir bedre miljø. Dette betyr foretting, høy arealutnyttning, korte transportavstander og tilrettelegging for kollektivtrafikk, gåing og sykling slik at disse kan ta en vesentlig del av trafikkveksten. Eksisterende sentra bør styrkes. Kjøpesentre tillates bare i områder avsatt til dette i gjeldene planer.*
2. *Langsiktig koordinering av arealbruk og kollektivtrafikk. Boligområder, detaljhandel, offentlige tjenester og større arbeidsplasser bør utvikles i nær tilknytning til kollektivnettet. Kollektivtrafikken bør støtte opp om en miljøvennlig regionforstørring, noe som kan spare verdifulle jordbruks- og naturarealer. Det vil være behov for et langsiktig perspektiv på tvers av kommunegrensene og tilrettelegging for innfartsparkering.*
3. *Effektiv arealbruk ved sambruk og å samle inngrep der dette er mulig. Dette for å oppnå foretting med kvalitet og for å spare nye områder for inngrep. Spredt boligbygging bør unngås i tettstednære områder. Pukk- og masseuttak, deponier og lignende tiltak bør fortrinnsvis skje ved utvidelse av eksisterende anlegg framfor å åpne nye.*
4. *Klimatilpasset planlegging. Ta hensyn til blant annet havstigning, lokal overvannshåndtering og økt fare for erosjon og skred.*

³ Miljøvennlige og tilgjengelige byområder. NTP Planfase. Hovednotat 2. november 2015

2.4 Indikatorer byvekst/bymiljø

Det er utviklet et felles indikatorsett for oppfølging av bymiljøavtalene og byvekstavtalene. Indikatorene har til hensikt å følge opp måloppnåelsen i avtalene (nullvekstmålet). Veilederen⁴ konkretiserer indikatorsettet, målemetode og måleområdet. Disse er:

Måleindikatorer (hoved):

1. *Endring i trafikkarbeidet (KjtKm) med personbil i byområdet*
2. *Endring i ÅDT for lette kjøretøy*

Supplerende indikatorer:

3. *Endring i transportmiddelfordelingen*
4. *Endring i antall kollektivreiser (påstigende reiser)*
5. *Utvikling av klimagassutslipp, målt i tonn CO₂-ekvivalenter fra (vei i byområdet)*

Oppfølging av innsatsområder:

6. *Boligenes avstand til større sentra/store kollektivknutepunkter*
7. *Besøks-/arbeidsplassintensive arbeidsplassers avstand til større sentra/ store kollektivknutepunkt*
8. *Andel arbeidstakere med fast oppmøtested som har gratis parkeringsplass, disponert av arbeidsgiver*
9. *Antall parkeringsplasser som tillates ved nye besøks- og arbeidsplassintensive virksomheter*
10. *Antall offentlig tilgjengelige parkeringsplasser i avtaleområdets større sentra/ store kollektivknutepunkter (underpunkter med forskjellig type prising)*

I tillegg følges utviklingen innen to sentrale innsatsområder: *Areal og parkering*. Videre har avtalepartnere mulighet til å gi kvalitative beskrivelser av spesielle betingelser eller endringer som har betydning for kommunenes arealbruk og parkerings-politikk.

2.5 Analyse av Nullvekstmålet

Det er beregnet Nåsituasjonen (2016) og Nullalternativet (2030) med RTM DOM Nidaros (jfr. kapittel 4.2). Endringen i transportarbeid mellom 2016 og 2030 genereres hovedsaklig ut fra befolkningsvekst som fordeles ihht. vedtatt kommunedelplan (KPA). I 2030 er også metrobuss implementert. Det er tatt ut resultater for Trondheimsområdet jfr. kapittel 1.2. Resultater for Trondheim presenteres i kapittel 6.

Figur 2-1 viser at nåsituasjonens (2016) transportarbeid for bil er 4.349.000 personbilkm/døgn. I 2030 øker trafikkarbeidet **Feil! Fant ikke referanse kilden.** 4.995.000 personbilkm per døgn som tilsvarer 12 % vekst. Realisering av nullvekstmålet vil med andre kreve en reduksjon på 12 % i Trondheims-området som helhet. Samme figur viser også at 86.000 bilpassasjer-km også må overføres («sitter på bilene»). Vi ser også at kollektivtrafikken øker med 114.000 personkm noe som er en ønsket utvikling men for lite. Figur 2-2 viser fordeling på reisemiddel for 2030 og 2016.

⁴ Indikatorer for oppfølging av bymiljøavtaler - Minimum felles indikatorsett - veileder for Trondheim datert 9.september 2016

Figur 2-1: Transportarbeid (km/dag) i Trondheimsregionen (RTM pr. 9.11.2017). Trondheimsregionen

Figur 2-2: Fordeling på reisemiddel i 2016 og i 2030 med befolkning fordelt ihht. KPA. Trondheimsregionen

Behovet er oppsummert å få overført 646.000 kjøretøykm (samme som bilførerkm) til enten andre transportmidler, få etablert kortere bilreiser og/eller redusere antall reiser.

3 NÅSITUASJONEN OG FORVENTET UTVIKLING

De siste årene har SSBs befolkningsframskrivninger vært viktige for prognose-arbeidet i Trondheim og Trondheimsregionen. Hovedalternativet til SSB MMMM⁵ viser imidlertid langt lavere befolkningsvekst for Trondheim allerede første prognoseår enn faktisk utvikling.

Prognosen (SSB) gir gjennomsnittlig årlig vekst på 2 960 personer, mens prognosen⁶ for Trondheimsregionen TR2016M (middel) tilsvarer en snittvekst på 3.380 personer i perioden 2016-2030. Forskjellen er 1% versus 1,1 % vekst pr år i perioden.

Fordelingen av vekst mellom øvrige kommuner i regionen baseres på fordeling de siste ti år. Det tas hensyn til at enkelte kommuner er inne i vekstperioder som antas å fortsette.

For å oppnå konsistens med totalt befolkning i SSB/MMMM-prognose og fordeling internt i Trondheimsregionen er det gjort samlet korreksjon. Grunnlaget for de videre beregningene med RTM er tilpasset SSBs totalnivå, men fordelingen i analyseområdet er basert på Trondheimsregionens egne prognoser.

3.1 Arealbruk og demografi

3.1.1 Befolkningsutvikling

Ved starten av 2016 var det cirka 187.000 innbyggere i Trondheim. I tillegg er det rundt 14.000 studenter med bostedsadresse i hjemkommunen. Totalt i byen er det cirka 36.000 studenter inkludert de 14.000 som har bostedsadresse i hjemkommunen. Innbyggerne er fordelt på cirka 83.000 husstander og et landareal på 342 km².

Tabell 3-1 Befolkningsutvikling i perioden 2000-2016. Kilde: SSB

Kommune	2000	2005	2010	2015	2016	Abs. diff 2000-2016	%-vekst 2000-2016
Trondheim	148 859	156 161	170 936	184 960	187 353	38 494	26 %
Rissa	6 503	6 433	6 442	6 676	6 644	141	2 %
Orkdal	10 250	10 512	11 276	11 722	11 779	1 529	15 %
Midtre Gauldal	5 779	5 797	6 012	6 336	6 298	519	9 %
Melhus	13 169	13 977	14 841	15 916	16 096	2 927	22 %
Skaun	5 843	6 063	6 626	7 668	7 755	1 912	33 %
Klæbu	4 875	5 279	5 801	5 995	6 067	1 192	24 %
Malvik	11 132	12 095	12 550	13 498	13 738	2 606	23 %
Stjørdal	18 238	19 562	21 375	22 957	23 308	5 070	28 %
Leksvik	3 512	3 508	3 528	3 506	3 531	19	1 %
Totalsum	228 160	239 387	259 387	279 234	282 569	54 409	24 %

Innen Trondheim kommune har det vært en vekst fra cirka 149.000 innbyggere i år 2000 til cirka 187.000 innbyggere i 2016. Dette gir en samlet vekst på 26% i perioden, tilsvarende en økning på 1,45% per år og gjennomsnittlig årlig vekst på 2.406 innbyggere.

⁵ <https://www.ssb.no/befolkning/statistikker/folkfram/aar/>

⁶ Trondheimsstatistikken <http://trondheimsregionen.no/statistikk-og-prognoser/befolkning/befolkningsprognoser-for-kommunene/>

De øvrige 9 kommunene innen Trondheimområdet har vokst fra cirka 79.000 innbyggere i år 2000 til cirka 95.000 i år 2016 som tilsvarer en vekst på 20% for hele perioden samlet. Dette gir en vekst på 1,15% per år og en gjennomsnittlig årlig vekst på 995 innbyggere.

Samlet vekst for kommunene innen Trondheimsområdet har vært på 1,35 % per år i perioden 2000 -2016, tilsvarende 3.401 innbyggere per år i gjennomsnitt. I starten av 2016 var det cirka 283.000 innbyggere innen Trondheimsområde.

For de øvrige 9 kommunene innen Trondheimområdet viser en gjennomsnittlig årlig vekst på 770 personer for perioden 2016-2030 og 670 personer i gjennomsnitt per år fram til 2050. Dette tilsvarer en vekst på henholdsvis 0,8 % per år i perioden 2016-2030 og 0,6 % per år i perioden 2016 -2050.

Tabell 3-2 viser prognose for antall bosatte innen Trondheimområdet, Trondheimsområdet uten Trondheim og for Trondheim. Prognosen for Trondheim viser en gjennomsnittlig årlig vekst på 2.190 personer for perioden 2016-2030 og 1.840 personer i gjennomsnitt per år fram til 2050. Dette tilsvarer en vekst på henholdsvis 1,1 % per år i perioden 2016-2030 og 0,9 % per år i perioden 2016 -2050.

Tabell 3-2: Befolkningsprognose på kommunenivå for 2030 og 2050: Kilde SSB

Kommune	2016	2030	Abs. diff 2016-2030	%-vekst 2016-2030	2050	Abs.diff 2016-2050	%-vekst 2016-2050
Trondheim	187 344	218 013	30 669	16 %	249 868	62 524	33 %
Rissa	6 648	6 712	64	1 %	6 970	322	5 %
Orkdal	11 777	12 774	997	8 %	13 978	2 201	19 %
Midtre Gauldal	6 297	6 692	395	6 %	7 011	714	11 %
Melhus	16 093	18 180	2 087	13 %	20 471	4 378	27 %
Skaun	7 753	9 153	1 400	18 %	10 222	2 469	32 %
Klæbu	6 067	6 741	674	11 %	7 640	1 573	26 %
Malvik	13 735	15 437	1 702	12 %	17 613	3 878	28 %
Stjørdal	23 309	26 703	3 394	15 %	30 427	7 118	31 %
Leksvik	3 531	3 546	15	0 %	3 655	124	4 %
Totalsum	282 554	323 951	41 397	15 %	367 855	85 301	30 %

Prognosen for 2030 viser minst og tilnærmet uendret befolkningsendring for Leksvik. Skaun er beregnet å få størst prosentvis økning og Trondheim er beregnet å størst økning i antall innbyggere. Økningen i totalt antall innbyggere er betydelig større for Trondheim alene enn for de 9 andre kommunene samlet, økning på cirka 31 000 innbyggere i Trondheim og cirka 11.000 i de 9 andre kommunene fram til 2030.

Befolkningsprognosen for Trondheimområdet viser cirka 324.000 innbyggere i 2030 og cirka 368.000 innbyggere i 2050. Dette gir en gjennomsnittlig årlig vekst på 2.960 personer for perioden 2016-2030 og 2.510 personer fram til 2050. Dette tilsvarer en vekst på henholdsvis 1,0 % per år i perioden 2016-2030 og 0,8 % per år i perioden 2016 -2050.

Den totale veksten er i samsvar med SSBs prognose MMM, men på kommunenivå kan den avvike noe på grunn av tilpassing til Trondheimregionens egne prognoser, (TR2016M).

3.1.2 Utvikling i antall sysselsatte

Ved starten av 2016 var det cirka 149.000 sysselsatte i Trondheimområdet. I perioden 2000 – 2016 har det vært en vekst i antall sysselsatte på 32.000 personer eller cirka 27 % samlet for hele perioden. Det årlige veksten har ligget på 1,5 %, tilsvarende en gjennomsnittlig årlig økning på cirka 2.000 sysselsatte.

Innen Trondheim kommune har det vært en vekst fra cirka 88.000 til 114.000 sysselsatte i perioden 2000 – 2016. Dette gir en samlet vekst på cirka 30 % i perioden, tilsvarende en økning på 1,6 % per år og gjennomsnittlig årlig vekst på cirka 1.600 innbyggere.

De øvrige 9 kommunene innen Trondheimområdet har hatt en økning i antall sysselsatte fra cirka 29.000 i 2000 til cirka 35.000 i 2016. Dette tilsvarer en vekst på 21% for hele perioden samlet. Dette gir en vekst på 1,5% per år og en gjennomsnittlig årlig vekst på 370 sysselsatte.

Tabell 3-3: Utvikling i antall sysselsatte på kommunenivå for perioden 2000-2016.

Kommune	2000	2005	2010	2015	2016	Abs. diff 2000-2016	%-vekst 2000-2016
Trondheim	87 973	96 353	106 119	113 020	114 010	26 037	30 %
Rissa	2 800	2 616	2 829	2 607	2 765	-35	-1 %
Orkdal	4 777	5 393	5 690	5 890	5 883	1 106	23 %
Midtre Gauldal	2 600	2 755	2 789	3 049	3 082	482	19 %
Melhus	4 146	4 123	4 587	4 803	4 837	691	17 %
Skaun	1 273	1 226	1 358	1 525	1 537	264	21 %
Klæbu	1 107	1 159	1 212	1 230	1 234	127	11 %
Malvik	2 343	2 673	3 162	3 368	3 319	976	42 %
Stjørdal	8 149	8 857	10 060	10 820	10 705	2 556	31 %
Leksvik	1 593	1 468	1 486	1 446	1 406	-187	-12 %
Totalsum	116 761	126 623	139 292	147 758	148 778	32 017	27 %

Tabell 3-3 viser utviklingen i antall sysselsatte for hver kommune i perioden 2000 – 2016. Trondheim har hatt størst økning med 26.037 sysselsatte (30 %) og Stjørdal har hatt nest størst økning i totalt antall sysselsatte med 2.556 sysselsatte (31%) for i perioden. Rissa og Leksvik har hatt en liten nedgang i antall sysselsatte. Økningen i de andre kommunene har ligget i området 100 -1.100 sysselsatte.

3.1.3 Pendling

Tabell 3-4 viser pendlingstall i antall arbeidstakere internt og mellom kommunene innen Trondheimområdet.

Det fremgår at innpendlingen til Trondheim er størst fra Melhus og Malvik, med cirka 4.000 personer fra hver av kommunene. Utpendlingen fra Trondheim er størst til Stjørdal, cirka 1.250 personer.

Det fremgår at pendlingen mellom kommunene i regionen for øvrig primært går internt mellom kommunene sør for Trondheim eller internt mellom kommunene øst for Trondheim, det vi si at det i liten grad er pendling gjennom Trondheim.

Tabell 3-4: Pendlingsdata mellom kommunene i Trondheimsregionen, 2.kv 2016 Kilde: Trondheimregionen

4. kv. 2016											
Arbeidstedskommune											
Bostedskommune	1601 Trond- heim	1624 Rissa	1638 Orkdal	1648 Midtre Gauldal	1653 Melhus	1657 Skaun	1662 Klæbu	1663 Malvik	1714 Stjørdal	1718 Leksvik	Sum med Arbeids- sted
1601 Trondheim	86 525	123	416	161	1 051	174	332	797	1 237	93	90 909
1624 Rissa	434	2 292	5	1	6	4	1	16	4	78	2 841
1638 Orkdal	952	7	4 013	8	58	93	5	9	8	2	5 155
1648 Midtre Gaulda	411	1	6	2 391	171	4	9	7	15	0	3 015
1653 Melhus	3 895	8	123	347	2 998	98	74	24	33	4	7 604
1657 Skaun	1 923	2	467	14	204	1 110	18	12	17	0	3 767
1662 Klæbu	1 947	1	20	9	104	12	751	14	16	2	2 876
1663 Malvik	4 072	3	8	4	29	3	17	1 741	548	5	6 430
1714 Stjørdal	2 374	2	11	6	21	3	4	341	7 481	12	10 255
1718 Leksvik	209	154	3	0	2	1	3	5	5	1 116	1 498
SUM Bosatte	102 742	2 593	5 072	2 941	4 644	1 502	1 214	2 966	9 364	1 312	134 350

3.1.4 Trondheimsregionen/IKAP

Figur 3-1 Lokalisering av virksomheter i 2016.

Figur 3-1 viser størrelse og lokalisering av arbeidsplasser innen Trondheimområdet. Arbeidsplassene ligger i tettstedene i omegnskommunene.

Klipp fra «Prosessplan for byutviklingsstrategi - høringsutkast oktober 2017» som beskriver:

I de sentrale sentrumsområdene i Trondheim er det i dag ca 33 600 bosatte. I dette området, som strekker seg fra Ila Brattøra, Øya/Elgeseter/Bakklandet og Møllenberg/Nedre Elvehavn/Nyhavna, pågår det både store og mindre byomformingsprosesser. Nyhavna og

Sluppen er eksempler på store områder som det vil ta lang tid å utvikle og bygge, men som, når det er ferdig utviklet, vil bidra til økt byliv fordi flere bor og arbeider i sentrum og nært midtbyen. Trondheim kommunes satsing på miljøvennlige transportformer som gange, sykkel og kollektivt samtidig som NTNU flytter aktiviteten sin til Elgeseterområdet vil bidra til mindre personbiltransport.

Figur 3-2: Boligbygging i Trondheimsregionen 2015-2017

3.1.5 Kommunedelplanens arealdel (KPA) for Trondheim

Trondheim kommune har en vedtatt arealplan fram mot 2024. Kartdelen av denne er vist i Figur 3-3. Det er relevant å vurdere utvikling av kollektivtrafikken i forhold til denne vedtatte planen da mange av de aktuelle utbyggingsområdene høyst trolig vil komme fram mot 2030.

For Trondheim viser gjeldene arealplan definerte områder for sentrumsformål hvor det viktigste og største området er Midtbyen avgrenset av Ila, Sluppen og Lademoen. Det største områdene for næringsutvikling ligger på Heggstadmoen / Torgård / Sandmoen, samt Tunga / Leangen.

Figur 3-3. Trondheim kommunes arealplan 2012-2024

I kommuneplanens arealdel for Trondheim er det angitt krav til parkering for utbyggingsformålene bolig, kontor og forretning og service. For boliger er det kun angitt minimumskrav, for kontor, forretning og service en kombinasjon av minimums- og maksimumskrav avhengig av beliggenhet, jf. Tabell 3-5

Tabell 3-5: Parkeringsnorm (krav til antall p-plasser for bil), fra kommuneplanens arealdel Trondheim, 2012-2024

Arealkategori	Grunnlag pr. parkeringsplass	Midtbyen	Indre sone	Midtre sone	Ytre sone
Bolig	70 m ² BRA el. boenhet		Min 0,5	Min 0,8	Min 1,2
Kontor	100 m ² BRA	Maks 0,25	Maks 0,5	Min - Maks 0,5 - 1	Min - Maks 1 - 2
Forretning og service	100 m ² BRA	Maks 1	Maks 1,25	Min - Maks 1 - 1,5	Min - Maks 1,5 - 4

I Trondheim ligger de største arbeidsplassene på strekningen Sluppen - sentrum - Ranheim, i tillegg til Heggstadmoen / Torgård / Sandmoen og Tunga.

3.1.6 Andre kommuner

For Stjørdal er det definert sentrumsformål for Stjørdal sentrum og de største næringsområdene ligger på Leira industriområde og på Frigården.

Info fra Esther? Planstatus for det som har relevans for arbeidet. Og /eller deres KPA

HENT FRA WORKSHOP BEVARELSE NR. 1

FORELØPIG

3.2 Transportsystemet

3.2.1 Transportmiddelfordeling og transportstrømmer

Den nasjonale reisevaneundersøkelsen⁷ fra 2013/2014 gir en oversikt over hvordan reisene i Trondheim er fordelt på reisemiddel. I tillegg er det også utarbeidet en mini-RVU⁸.

Figur 3-4 viser **beregnet fordeling** på transportmiddel for reiser i Trondheim, målt i antall reiser og i transportarbeid. Ut fra beregningene er 27 % av reisene gangturer, og dette utgjør 9 % av transportarbeidet. Tilsvarende er reisene med bil og kollektivtransport lengre enn gjennomsnittsreisen, det vil si at andelen blir høyere målt i transportarbeid enn i antall reiser.

Figur 3-4. Reisemiddelfordeling i antall reiser og transportarbeid i Trondheim fordelt på transportmiddel. Kilde: RVU 2013/14/Tore Kvaal.

Miljøpakkens sekretariat har analysert reisevanedataene fra den nasjonale reisevaneundersøkelsen fra 2013/2014 for 4 600 personer i Trondheimsregionen.

Figur 3-5 og Figur 3-6 gir en oversikt over hvordan valg av reisemiddel varierer med reiselengde, for bosatte i Trondheim og i omegnskommunene. Figurene viser at gående og syklende utgjør en betydelig andel av de korteste reisene, men på reiser over 5 km ser en at kollektivtransport er det mest aktuelle alternativet til bil. Dette gjelder både for bosatte i Trondheim og omegnskommunene, men i omegnskommunene er bilandelene generelt høyere. For reiser over 20 km ser en imidlertid at kollektivandelene blant bosatte i Trondheim og omegnskommunene er i samme størrelsesorden.

⁷ <https://trondheimsregionen.no/statistikk-og-prognoser/transport/pendlerstatistikk/>

⁸ Mini-RVU-Trondheim (reisevaneundersøkelser). Samlet rapport for 2014-2015. Notat 15.3.2016.

Figur 3-5 Reisemiddelfordeling for bosatte i Trondheim – som funksjon av reiselengde (Kilde: Miljøpakkens sekretariat, analyse av data fra den nasjonale reisevaneundersøkelsene, 2013-14)

Figur 3-6 Reisemiddelfordeling for bosatte i Trondheimsregionen – som funksjon av reiselengde (Kilde: Miljøpakkens sekretariat, analyse av data fra den nasjonale reisevaneundersøkelsene, 2013-14)

Vedlegg 2: viser hvordan bilførerandelene varierer med bosted i Trondheim tettsted, for reiser til/fra eget hjem. Det fremgår at det er store variasjoner i bilførerandel, fra under 30 % i det mest sentrumsnære bydelene til over 60 % i områder med lengre avstand til sentrum og dårligere kollektivdekning.

3.2.2 Veg og trafikk

Vegtrafikk og framkommelighet

Figur 3-7 viser ÅDT på hovedvegnettet i Trondheim og Trondheimsregionen i 2016 og prognose for 2030. Vedlegg 3: **Feil! Fant ikke referanseikilden.** viser registrert ÅDT i fra tellepunkter på hovedvegnettet.

Figur 3-7: ÅDT på vegnettet i Trondheimsregionen i 2016 og 2030. Telledata og prognoser fra RTM

Vedlegg 6: viser framkommelighet for bil i rushtid, basert på fra sanntidsdata Google Maps.

Innfartsveien mot Trondheim sentrum opplever økende framkommelighetsproblemer, selv om det var en reduksjon en periode etter at nytt bomsystem kom på plass.

I morgenrush er det relativt saktegående trafikk fra sørvest (Byåsen), fra sør (Elgesetergate, Holtermanns veg), ved Moholt (Jonsvannsveien Kong Øysteins vei), mellom Lade og sentrum. I ettermiddagsrushet framgår det også at det er kødannelse i sørgående retning på E6 der omkjøringsvegen møter vegen til sentrum ved Sluppen, mot Tonstadkrysset og Heimdal.

På strekninger uten kollektivfelt eller kollektivprioritering vil bussene ha de samme framkommelighetsutfordringene som biltrafikken. Det er i dag strekninger langs Kollektivbuen som ikke har kollektivfelt, der bussene i en viss grad hindres av biltrafikk. Dette gjelder blant annet i Olav Tryggvasons gate, Bakkebrua, Havnegata og Prinsens gate nord.

Frem mot 2030 vil det også være aktuelt med kollektivfelt på andre strekninger.

Bomstasjoner

Innkrevingspunktene langs Omkjøringsvegen, Byåsen og bomstasjonene ved Sluppen bru danner en tett «bomring» rundt Trondheim, med unntak for trafikk som kommer fylkesveg 715 via Ila (fra Flakk ferje til Fosen bl.a.).

I tillegg er det bomstasjoner på E6 ved Ranheim, Malvikvegen ved Være, fylkesveg 885 ved Tillerbrua, fylkesveg 704 ved Torgårdsletta, E6 ved Klett og riksveg 707 ved Klett.

Figur 3-8: Oversikt over innkrevingspunkter i Trondheimsområdet. Kilde: www.vegvesen.no

I disse punktene er det innkreving i begge retninger hele døgnet.

Videre er det høyere takster i rush (kl. 7–9 og 15–17) i bomsnittet i sør (E6 og riksveg 707), i bomsnittet mot Klæbu (fylkesveg 885 og 704), i bomsnittet i øst (Malvikvegen) og i snittet ved Sluppen.

Full takst ligger på 9–11 kr for lette kjøretøyer, med en dobling av taksten i rushtiden i snittene med rushtidsavgift. AUTOPASS-avtale gir 10–20 % rabatt. En belastes også kun for én passering hvis samme kjøretøy passerer flere innkrevingspunkter innenfor samme bomsnitt i løpet av 60 minutter.

Takstene på E6 mellom Trondheim og Stjørdal er: Ranheim 37 kr mens Hommelvik og Leistad har 18 kr pr passering.

Parkering

Figur 3-9 illustrerer hvordan avgiftene på offentlige parkeringsplasser varierer i Trondheim. Kostnadene er blant annet avhengig av reisehensikt og forutsetninger knyttet til oppholdstid. Figuren viser kostnadene slik de er kodet i transportmodellen (se kapittel 4.2.1).

Figur 3-9: Illustrasjon av hvordan avgiftene på offentlige parkeringsplasser varierer i Trondheim, for fritidsreiser⁹ til venstre, og arbeidsreiser¹⁰ til høyre (slik det er kodet i transportmodellen). *Utydelig på utskrift. Byttes figur fra SVV*

Det er i dag langt flere enn **9500** parkeringsplasser på områdene Tiller, Lade og Heimdal siden disse tallene ikke omfatter plassene på Trondheim Havn og Dora.

Det mangler oversikt over flere offentlige plassene, bl.a. flere av de statlige virksomhetene.

Parkering i omegnskommunene

I omegnskommunene er det ingen avgifter for bruk av offentlige parkeringsplasser (unntak Stjørdal har innført tidsbegrenset parkering enkelte plasser). Her er kollektivtilbudet også generelt dårligere. Dette betyr blant annet at det er behov for innfartsparkering («park & ride») for reisende som skal videre med tog eller buss.

Fra omegnskommunene er innpendlingen til Trondheim størst fra Stjørdal. Stjørdal stasjon er et viktig knutepunkt som betjenes av Trønderbanen og bussruter til/fra Trondheim, Selbu/Tydal, Meråker/Storlien og Namsos (NOR-WAY Bussekspress). Ved stasjonen er det i utgangspunktet mange ledige innfartsparkeringsplasser etter at kommunen etablerte parkering på vestsiden av stasjonen, men den nye parkeringen er lite brukt da det ikke er under- eller overgang ved stasjonen. Parkeringen på østsiden av stasjonen er derfor like full som før. Stasjonene på Skatval og Hell er også knutepunkter i Stjørdal kommune.

I workshop den ble det uttrykt behov og ønske om flere innfartsparkeringsplasser både i Trondheim og nabokommunene. Blant annet Melhus kommune er en stor pendlingskommune for Trondheim. Her er det for liten kapasitet på innfartsparkeringen både i Melhus sentrum og ved Brubakken.

Figur 3-10 gir en oversikt over parkeringsplasser i Stjørdal, Malvik og Melhus, inkludert fordeling på innfartsparkeringsplasser (park & ride) og parkering for kunder/ansatte.

⁹ For fritidsreiser vises parkeringsavgiften for én time

¹⁰ For arbeidsreiser vises parkeringsavgiften for én måned/20

Figur 3-10: Oversikt over offentlig tilgjengelige parkeringsplasser i Stjørdal, Malvik og Melhus

3.2.3 Kollektivtransport

Figur 3-11 gir en oversikt over det regionale kollektivtilbudet i Trøndelag. Dette omfatter tog, buss og båt. I tillegg er det trikk og et omfattende lokalt busstilbud i Trondheim, samt et begrenset lokalt busstilbud i Stjørdal.

AtB har ansvaret for å planlegge, kjøpe og markedsføre kollektivtjenester med buss, båt og ferge i Sør-Trøndelag. I Stjørdal har kollektivtilbudet så langt vært underlagt Nord-Trøndelag fylkeskommune. NSB har ansvaret for togtilbudet på Trønderbanen.

Antallet kollektivreiser har økt betydelig siden 2008. I hele Sør-Trøndelag ble det gjennomført 33 mill. kollektivreiser i 2016. Dette var en økning på 1,4 mill. sammenlignet med 2015 (+4,6 %). 1,25 mill. av denne veksten kom i Trondheim og Klæbu.

Totalt produseres 13,2 mill. vognkilometer/ år i Trondheim, Klæbu, Melhus og Malvik (2015-tall, kilde AtB årsrapport).

Trønderbanen er innarbeidet begrep for togtilbudet Trondheim-Steinkjer og som inkluderer regiontog fra Røros og Oppdal. «Nabotoget» mellom Heimdal og Østersund utnytter Trønderbanen mellom Trondheim og Hell før turen på Meråkerbanen.

Dagens rutetilbud på Trønderbanen utgjøres av ruten Lundamo/Melhus-Steinkjer jevnt over 60 min mellom avgangene, mens Lerkendal-Steinkjer har 30 min frekvens i rushretningen. Det er 3+5 daglige avganger til/fra Oppdal og Røros og i tillegg 3+3 fjerntog til/fra Oslo.

Figur 3-11: Det regionale kollektivtilbudet. Kilde: Atb forslag til strategi for kollektivtrafikken i Trøndelag

Buss og trikk i Stor-Trondheim

Dagens busstilbud i Stor-Trondheim består av

- 30 byruter, hvorav 8 er definert som stamruter og 2 matebussruter
- 17 ruter med relativt få avganger i ytre deler av området, samt arbeidsruter
- 19 skolebussruter
- 15 nattbussruter
- 1 trikkelinje

Bussene har til dels egne kollektivfelt, men berøres også av forsinkelser på strekninger der de kjører sammen med annen trafikk, jf. beskrivelse i kapittel 3.2.2. Følgende figur viser linjekartet for Trondheims busser:

Figur 3-12. Linjekart for buss og trikk i Trondheim, dagens situasjon. Bytte, ta ut eller vedlegg?

Buss i Trondheimsregionen og resten av fylket

I Trondheimsregionen er det definert 5 stamruter. Rute 310 mellom Fannrem/ Orkanger-Trondheim og Stjørdal er den desidert største ruta med 25 avganger i hver retning på alle hverdager. Videre er det 11 regionruter og 25 lokalruter.

Stjørdals situasjon som omegnskommune er spesiell i det kollektivtilbudet her er underlagt Nord-Trøndelag fylkeskommune, og delvis ligger utenfor AtBs operasjonsområde. I tillegg til stamrute 310 og rute 38 Melhus- Trondheim- Stjørdal eksisterer også et eget nært tilbud med buss internt i kommunen med korrespondanse til regionale ruter over Stjørdal stasjon (Nettbuss/Pendel'n).

Togtilbudet

Etter 15. desember 2014 ble det iverksatt en ny ruteplan (R2015) som for Trønderbanens del innebærer at togene som tidligere kun gikk til Lerkendal nå går videre til Melhus (vender Søberg) eller Lundamo. Dette innebærer et sterkt forbedret persontogtilbud sør for Trondheim og vises gjennom 3-5 doblet trafikk på holdeplassene i sør.

Summert pr døgn tilsvarende dette:

Strekning	Mandag-fredag	Lørdag	Søndag
Steinkjer- Trondheim	20	7	8
Melhus- Trondheim	26	13	11
Oppdal-Trondheim	1	0	0
Røros-Trondheim	3	5	4

Tabell 3-6: Dagens togtilbud på Trønderbanen. Antall avganger. Sum trafikk blir det dobbelte med retur

Figur 3-13: Trønderbanen oversikt

NSB¹¹ oppgir at det i 2016 var 1,45 millioner reisende innenfor Trønderbanen inkludert reiser til og fra Storlien (53 800) og Røros (136 000). Steinkjer-Lerkendal/Melhus/Lundamo har 1,26 mill. reisende. Reisende på strekningen Oppdal-Trondheim regnes med i fjerntogstatistikken.

Kapasitet på jernbanen

For jernbanen beskrives nivået på infrastrukturens belastning med bruk av begrepet "kapasitetsutnyttelse". Dette betyr hvor stor del av jernbanestrekningens teoretiske kapasitet

¹¹ <https://www.nsb.no/om-nsb/for-presse/pressemeldinger/over-66-millioner-nsb-reiser-i-2016>):

som er utnyttet. En belastning på 0-60 % (grønn) betyr god kapasitet, 61-80 % (gul) betyr et følsomt system mens en belastningsgrad på 81-100 % (rød) betyr at det ikke er ledig kapasitet, at det er utfordrende å utføre vedlikehold på strekning, ingen gjenoppsettningsevne (hvis forsinkelse) og ofte lav hastighet pga. hyppige kryssinger.

Før 2014 var kapasitetsutnyttelsen over døgnet på 70 % mellom Trondheim og Støren, etter ruteomleggingen i 2014 er døgnbelastningen blitt over 80% mens timekapasiteten i rush er blitt 100 %. Følgende illustrerer kapasitetsutnyttelsen mellom Trondheim og Støren:

Tabell 3-7: Jernbanens kapasitetsutnyttelse for R2015. Kilde: Kapasitetsanalyse utredning nytt logistikknutepunkt

Stationsträcka	Antal tåg per dygn					Kap. utn/dygn
	Fjerntog	Regiontog	Lokaltog	Godstog	Summa tåg	
Trondheim-Marienburg*	8	10	50	14	82	0,81
Marienburg-Selsbakk	8	10	46	14	78	0,76
Selsbakk-Heimdal	8	10	46	14	78	0,82
Heimdal-Nypan	8	6	46	12	72	0,72
Nypan-Melhus	8	6	46	12	72	0,71
Melhus-Söberg	8	6	46	12	72	0,66
Söberg-Ler	8	6	28	12	54	0,64
Ler-Lundamo	8	6	28	12	54	0,55
Lundamo-Hovin	8	6	2	12	28	0,32
Hovin-Støren	8	6	2	12	28	0,30

Tilbringertransport Værnes

Passasjertransporten over Trondheim lufthavn Værnes økte fra 3,9 mill. reisende i år 2013 til 4,4 mill. i 2016 en økning på 14 %. Siden 2003 har flytrafikken økt med 50 %. Pr døgn **12.100** reiser. Utlandstrafikk utgjorde ca. 1 mill. reiser i 2016 (23 %). Kollektivandelen var 51 % i 2015 (Rvu-2015¹²), hvorav bussandel 43 % og tog 9 %. Kollektivandelen økte 8 % fra 2013. «Kjørte selv/parkerte» utgjorde 19 % og «kjørt av andre» 16 %. Drosjeandel var på 9 % som var en nedgang fra 13% i 2013. Gjennomsnittlig utkjørt distanse for tilbringerreisen er 75 km (t/r?).

Hovedparten av tilbringertrafikken genereres /attraheres i Trondheim kommune (62 %). Stjørdal, Levanger og Steinkjer reisemål eller destinasjon for 18 % av reisene. Toget spiller en mye større rolle for tilbringer nordover enn mot Trondheimsmarkedet som kun har ca. 2 % (ref. ¹³). Dette skyldes bl.a. et høyfrekvent busstilbud. Nettbuss og Unibuss betjener strekningen Trondheim- Værnes. Traseene er noe ulik, men begge selskapene betjener Trondheim sentrum. Rutetilbudet er vist i tabellen nedenfor.

Tabell 3-8: Rutetilbudet flybuss

Selskap	Mandag- fredag	Lørdag	Søndag	Trafikkdata
Nettbuss	112 avganger/dag	57	98	
Unibuss	40	25	35	

Ut fra andel busspassasjerer, tallene for flypassasjerer inkludert ca. 1 mill. i transitt beregnes ca. **1,5 mill. passasjerer** på flybuss i 2016. Basert på andel med bil anslås ca. 700.000 bilturer, som kan omregnes til ca. 1800-2000 biler på døgnbasis. For å få ÅDT ganges dette med 2. Basert på at 2/3 av reisene er Trondheimsrettet og kollektivandel beregnes **det 3000-3500 biler pr døgn trafikkerer på veg (E6) mellom Trondheim og Værnes lufthavn.**

¹² Reisevaner på fly 2015. TØI-rapport 1516/2016

¹³ IUP-00-A-00255-rev-01A-Utredning-Trønderbanen-2008-09-09-PDF

Værnes trafikkeres av de ordinære togene på Trønderbanen jevnt over 1-timesfrekvens. Togtrafikken har økt betydelig etter ruteomlegging i 2014 pga. betydelig bedre tilbud mellom områdene sør for Trondheim (Heimdal og Melhus) til og fra Værnes.

Sjøtransport i Trondheimsregionen

Antall Tilbudet med hurtigbåt mellom Trondheim - Vanvikan t/r er vist i tabellen nedenfor. Frekvenstilbudet er 13 tur- returavganger per hverdag, 8 på lørdager og på søndager.

Tabell 3-9: Ruter hurtigbåt

Rute	Mandag-fredag	Lørdag	Søndag	Trafikkdata
Trondheim - Vanvikan	13 avg/dag. Første avgang 05.50, siste 23.30	8 avg/dag. Første avg 06.30, siste 18.00	8 avg./ dag. Første avg 09.30, siste 22.55	Antall passasjerer i 2016 på 198.238.
Flakk og Rørvik	40- 45 avg./dag (mest på fredag)	29	34	Påstigninger totalt: 1.411.579 Fraktede kjøretøy: 675.598 Antall PBE: 1.019.806; PBE ÅDT: 2.794. Gjenstående PBE: <2%

3.2.4 Sykling og gange

I følge nasjonal sykkelstrategi 2014-2023 skal alle byer og tettsteder med over 5 000 innbyggere ha vedtatt plan for sammenhengende hovednett for sykkeltrafikk utarbeidet i samarbeid mellom stat, fylke og kommune ved inngangen av planperioden. I Trondheimsområdet foreligger det vedtatt hovedplan i Trondheim, Stjørdal og Orkdal, mens det mangler i Malvik og Melhus. Melhus kommune er godt i gang. Trondheim har også egen Sykkelstrategi og Gåstrategi.

Figur 3-14 Gang- og sykkelnettet i Malvik og Stjørdal.

Figur 3-14 viser gang- og sykkelveger øst for Trondheim, dvs. i Malvik og Stjørdal. Det er mer eller mindre sammenhengende tilbud fra Trondheim til Stjørdal. I Malvik tilbud fra Vikhammer og opp til E6 og fra Hommelvik sentrum et stykke langs Selbuvegen. I Stjørdal er tilbudet noe mer oppstykket, men i hovedsak er det tilbuds langs de mest trafikkerte vegene og der det er stor gang- og sykkeltrafikk.

Figur 3-15 viser hvor det er egne gang- og sykkelveger vest og sør for Trondheim, dvs. i Melhus, Skaun og Orkdal. Sørøver E6 fra Klett er det et egne gang og sykkelveger på store deler, men det mangler fortsatt enkelte strekninger. Langs E39 er det egne gang- og sykkelveger forbi tettstedene. Mellom tettstedene er lengre strekninger med liten bosetting slik at behovet er relativt lite. I Orkdal er det tilbud i sentrum og langs fylkesvegene gjennom Orkanger sentrum og Fannrem.

Figur 3-15 Gang- og sykkelnettet i Melhus, Skaun og Orkdal.

Standarden på disse gang- og sykkelvegene varierer, og enkelte strekninger har sammenhengende sykkelrute andre løsninger. Men i grove trekk viser dette hvor det i dag er et eget tilbud for gående og syklende, og hvor det mangler.

Trondheim har vedtatt en egen sykkelstrategi med visjonen *Trondheim skal være Norges beste sykkelby*. Målene i strategien er at det skal bli flere syklist, tryggere å sykle og enklere å sykle. Utbygging av et sammenhengende hovednett er et vesentlig virkemiddel for å nå disse målene.

Figur 3-16 viser vedtatt hovednett for sykkel i Trondheim kategorisert etter funksjon og systemløsning. I sentrum består tilbudet av blandet trafikk og sykkelfelt. I områder der det har skjedd boligutbygging eller nye veg tiltak så er det etablert sykkelveger med fortau. Lengre fra sentrum der bebyggelsen ikke er så tett er tilbudet gang og sykkelveg. Vegene og boligområdene ble etablert på 80-90-tallet.

For hele regionen er det delvis sykkelvegforbindelse mellom kommunene og mellom tettstedene i kommunene. Dette utgjør et regionalt nett, uten at det er formalisert gjennom vedtak slik det er for hovednettene i byene. Systemløsningen på disse strekningene er gang - og sykkelveg eller sykling i blandet trafikk på lokalveg.

Figur 3-16 Vedtatt hovednett for sykkel i Trondheim.

Tiltakene i Miljøpakken har ført store forbedringer på deler av hovednettet for gang og sykkel. En viktig utfordring framover vil være er å etablere en sammenheng, slik at man unngår brudd og standardsprang i nettet. God utforming av kryss og systemskifter er derfor svært viktig for å etablere god sammenheng.

Sykkeltellinger

I Trondheim er det etablert automatiske tellepunkt for sykkel. For gående er det ikke etablert tilsvarende registreringspunkter. Det gjennomføres for tiden forsøk også på telling av gående på Elgeseterbrua. Det er ikke etablert tilsvarende tellepunkt for sykkel i omegnskommunene.

Sykkelfrafikken varierer i større grad enn biltrafikken, både over døgnet, uka og gjennom året. Figur 3-17 viser ÅDT fra de automatiske tellepunktene i Trondheim samt månedlig variasjon i forhold til ÅDT (årgjennomsnitt) for flere tellesnitt. Figuren illustrerer tydelig sammenhengen mellom årstid (temperatur og føre) og nivået på sykkelfrafikken. Måneder med høye temperaturer har større sykkelfrafikk enn gjennomsnittet for året og tilsvarende for måneder med lavere temperaturer har lavere sykkelfrafikken gjennomsnittet.

Veg	Sted	ÅDT (års snitt)	Jan*	Feb	Mar	Apr	Mai	Jun	Jul	Aug	Sep*	Okt	Nov	Des
EV6	Elgeseter bru sykkel østre side	1 040	37 %	43 %	47 %	121 %	139 %	141 %	83 %	164 %	187 %	135 %	67 %	35 %
EV6	Elgeseter bru sykkel vestre side	940	46 %	45 %	52 %	114 %	139 %	134 %	84 %	151 %	174 %	133 %	83 %	46 %
FG812	Ila sykkel ved Mellomila	440	37 %	31 %	44 %	114 %	151 %	168 %	110 %	158 %	167 %	120 %	60 %	38 %
FV861	MOHOLT BRU OVER E6	310	29 %	6 %	28 %	124 %	162 %	148 %	89 %	174 %	198 %	137 %	69 %	37 %
KV1030	MOHOLT VED SKIUNDERG	190	22 %	4 %	26 %	136 %	174 %	150 %	76 %	175 %	220 %	111 %	74 %	34 %
KV2335	Granåsvegen sykkelbru	830	136 %	16 %	7 %	60 %	158 %	160 %	135 %	171 %	152 %	87 %	85 %	30 %
KV9021	STAVNEBRUA	480	69 %	68 %	77 %	115 %	112 %	158 %	96 %	164 %	129 %	86 %	75 %	51 %
RG706	Svingbrua sykkel	510	24 %	43 %	53 %	95 %	159 %	176 %	110 %	162 %	161 %	109 %	66 %	39 %
RG706	Rotvollekra sykkel	380	36 %	34 %	47 %	111 %	140 %	187 %	153 %	176 %	132 %	88 %	57 %	36 %
RV706	PIRBRUA SYKKEL (mot Pirbad)	390	35 %	31 %	42 %	103 %	154 %	216 %	158 %	149 %	144 %	82 %	54 %	30 %
RV706	PIRBRUA SYKKEL (mot sentrum)	90	26 %	23 %	38 %	107 %	144 %	181 %	152 %	155 %	175 %	90 %	63 %	42 %
RV706	PIRBRUA SYKKEL	470	33 %	29 %	41 %	104 %	153 %	210 %	157 %	151 %	150 %	84 %	56 %	32 %
RV706	SELSBAKK SYKKEL	760	40 %	57 %	70 %	107 %	156 %	190 %	109 %	164 %	153 %	73 %	53 %	29 %
0	GJENNOMSNIITT	100 %	51 %	38 %	46 %	106 %	148 %	166 %	111 %	162 %	163 %	105 %	68 %	37 %

Figur 3-17 Årsvariasjon for sykkel.

Rødt viser høyere døgntrafikk enn ÅDT (hovedsakelig sommerhalvåret), mens blått viser lavere døgntrafikk. Eksempelvis er gjennomsnittlig døgntrafikk på Svingbrua i juni 76% høyere enn ÅDT.

Det har vært en økning i sykkelfrafikken i de seinere årene og spesielt vintersykling, og ikke minst har det «eksplodert» med elsykkelbruk. Det har også vært økende salg av el-sykler. UA 51/2014 er vist at el-sykkel samlet øker influensområdet for sykkel for arbeidsreiser med ca. 50 % (mer i kuperte byer). Dette blir understøttet av en norsk studie av faktisk adferd ved tilgang til el-sykkel. Antall turer pr. dag økte med ca. 50 % og turlengden pr. tur ble mer enn doblet.

3.2.5 Næringstransport

Hovedtyngden av gods som er beregnet for konsummarkedet i og rundt Trondheim kommer i dag med bil fra Østlandet. De største vareeierne i Trondheim er lokalisert på Heggstadmoen-Torgård og fungerer som en varehub for Trondheim og omegn.

Det ble gjort registreringer av gods ut og inn av Trøndelag i forbindelse med KVV for nytt logistikknutepunkt i Trondheimsregionen¹⁴. Fordelingen på godsvolum var da 45 % på veg, 41 % på sjø og 15 % på bane. Høy andel på sjø er i hovedsak industrigods.

Figur 3-18 viser godstransportens fordeling på vegnettet. Sammenliknet med persontrafikken er godstrafikken på hovedvegnettet inn mot Trondheim i langt større grad gjennomgående.

Ut fra modellberegninger utgjør gjennomgangstrafikken:

- 58 % av godstrafikken som kommer inn over bygrensen på E6 fra sør
- 53 % av godstrafikken som kommer inn over bygrensen på E39 fra sørvest
- 54 % av godstrafikken som kommer inn over bygrensen på E6 fra øst

Figur 3-18: Godstransport i antall kjøretøyer per døgn på vegnettet i Trondheim, beregnet med nasjonal godstransportmodell, hentet fra KVV for nytt logistikknutepunkt i Trondheimsregionen¹⁵.

De viktigste veglenker for næringstransport for både lette, tunge biler og lett næringstransport fremgår av de røde strekene. Etter at Nordre avlastingsveg og Marienborgtunnel åpnet er Sluppen krysset og Osloveien blitt viktige transportårer for transportene mellom Brattøra/Pir og Torgård/Heggstadmoen området. Så lenge gods-virkomhetene (inkludert jernbanens godsterminal) er i dette området, vil disse vegene være viktig og spesielt ettersom vegkapasiteten på Elgeseter gate/Holtermannsvegen blir dårligere

¹⁴ KVV nytt logistikknutepunkt Trondheimsregionen. Jernbaneverket. Dato 13.01.2012.

¹⁵ <https://www.jernbanedirektoratet.no/no/strategier-og-utredninger/utredninger/kvy-logistikknutepunkt-i-trondheimsregionen/tiltaksplan-og-overordnet-konsekvensutredning/>

og dårligere i takt med personbilveksten. Etter åpningene av Strindheimtunnelen er denne blitt ditto viktigere for alle transport østover.

95% av kjørte kilometer med lastebil er på distanser mindre enn 100 km.

Figur 3-19 viser tellinger av kjøretøytyper i utvalgte tellesnitt. Det fremgår at Elgseterbrua skiller seg ut med en stor andel tunge kjøretøyer, noe som sannsynligvis skyldes mye busstrafikk. Sundland på E6 Omkjøringsvegen har desidert flest registrerte kjøretøy over 16 meter; ca. 1950, en andel på ca. 5 %. På fylkesveg 902 ved Østre Rosten er det svært høy tungbilandel; 28 %. Dette skyldes sannsynligvis nærhet til store transportbedrifter og busstopet til AtB.

De lette bilene, det vi si de som er under 3,5 tonn eller under 5,6 meter i Figur 3-19, benyttes også til dels til næringstransport. Beregninger¹⁶ viser at mobil tjenesteyting, i første rekke håndverkere og servicearbeidere, står for ca. 11 % av trafikken med lette biler.

Figur 3-19: ÅDT fordelt på lengdeklasser i sentrale snitt i Trondheim. Kilde. Trafikktellinger

* I bomstasjonene er tunge kjøretøy alle kjørt over 3,5 tonn, og kun med utgangspunkt i denne grensen.

** Tellepunktet har f.o.m. 2016 vært ute av drift, men skal repareres snarest. 2015-tall.

*** Tellepunktet nedlagt 2015. 2016-tall fra bomstasjon Klett-E6

Figur 3-20 viser hvordan vareleveransene er fordelt i byen. Dette er basert på et arbeid Sintef gjennomførte i perioden juni–september 2017. For å få kartlagt dagens situasjon har en innhentet data fra transportører, blant annet dynamiske data (posisjon og fart) samt informasjon om godstype, kjøretøytype med mer. Kartleggings-arbeidet ga en database med ca. 7 millioner datapunkter, og omtrent 75 000 kjøreruter.

¹⁶ TØI Arbeidsdokument 51132 4474 Mobile tjenesteytere, 23.05.2017

Figur 3-20: Tetthet av vareleveranser i Trondheim

Det fremgår at tettheten av vare-leveranser er stor i områder som Midtbyen, St..Olavs Hospital, Gløshaugen, Solsiden, Tunga, Lade, Tiller og Torgård.

Prognoser næringstransport

Daværende utredning av logistikknutepunktet behandlet godsprognoser med bil til og fra Trøndelagsfylkene fram mot 2050. Veksten i tonn fra 2012 til 2050 ble beregnet til 130 %.. Figur 3-21 viser hvordan dette vil slå ut for godstrafikken på utvalgte snitt på hovedvegnettet. På disse fire snittene vil en ifølge beregningene få en dobling av godstrafikken fra 2012 til 2050. Etablering av nytt logistikknutepunkt i Trondheimsregionen kan imidlertid påvirke utviklingen i det enkelte vegsnitt, men det er ikke snakk om endringer utover 10-20%

Figur 3-21: Beregnet ÅDT prognose for godsbiler på utvalgte snitt i Trondheimsregionen

Figuren viser at godstransporten på veg vil fordobles fra i dag (ca.) fram til 2050.

Gjennomgangstrafikk

Ut fra RTM er det tatt ut en oversikt over hvor trafikken fra E6 øst ved Være og fra E6 sør ved Klett fordeler seg i Trondheim og ut av Trondheim, se Figur 3-22 og Figur 3-23. Figurene viser at store deler av biltrafikken fordeler seg mot Omkjøringsvegen, spesielt er dette tilfelle for trafikken østfra.

Figur 3-22: Fordeling av biltrafikken fra snitt på E6 øst Være (trafikken ved Være= 100 %)

Figur 3-23 Fordeling av biltrafikken fra snitt på E6 sør Klett (100 %).

3.3 Knutepunktsfunksjoner *(Tekst oppdateres/korrigeres)*

Knutepunktsfunksjoner er veldig relevant i forhold til utvikling av kollektivtilbudet. Knutepunktutvikling er både by/tettstedsutvikling og omstigning til kollektivtransport.

KS definerer begrepet slik: *Knutepunkt er et byttepunkt og begrepet brukes om steder i kollektivnettet der kollektivlinjer krysser eller tangerer hverandre og hvor det foretas omstigning mellom kollektive transportmidler. Et knutepunkt kjennetegnes blant annet av høy frekvens på kollektivmidlene, korte gangavstander mellom de ulike linjene, koordinert rutetilbud, god informasjon for brukeren og billettsalg.*

Utvikling av knutepunkt omtales gjerne som ett av flere aspekter for å nå målsettingene om mer kollektiv, gåing og sykkel. Det skal utvikles gode knutepunkt og terminaler for å støtte opp under jernbanetilbudet og få til et sammenhengende transportsystem

I IKAP er det prioritert 5 knutepunkter som er knyttet til jernbane holdeplasser: Melhus, Trondheim, Malvik og Stjørdal som hovedknutepunktene langs jernbanen. Hver holdeplass utover dette er i realiteten et knutepunkt med større eller mindre viktighet. Følgende viser knutepunktene langs Trønderbanen:

Figur 3-24: Knutepunkter (holdeplasser) langs Trønderbanen. Kilde: NSB. **Oppdateres til å inkl buss**

For Trondheim by er knutepunktene det samme som Metrobusknutepunktene. Men vi må ta med holdeplassene for jernbane: Heimdal, Marienborg, Trondheim S og Leangen.

Disse er supplert med en oversikt over sentrale start- og målpunkter i Tabell 3-10. For Trondheim er det plukket ut bydelssenter i KPA som representerer en viss befolknings-tyngde, i tillegg til konsentrasjoner av arbeidsplasser. For nabokommunene er knutepunkte satt til kommunesenteret eller det mest sentral(e) vegkryss/ kollektivknutepunkt, i tillegg til holdeplassene for tog.

Tabell 3-10: Oversikt knutepunkter, bydelssentra, og arbeidsplasskonsentrasjoner. **Oppdateres**

Område	Knutepunkt	Funksjon	Kollektiv	Beskrivelse/sted
Region	Rissa	Kommunesenter	Buss, hurtigbåt	
	Leksvik	Kommunesenter	Buss, hurtigbåt	
	Orkanger	Kommunesenter	Buss	
	Børsa	Kommunesenter	Buss	
	Melhus	Kommunesenter	Buss, tog	
	Støren	Kommunesenter	Buss, tog	
	Klæbu	Kommunesenter	Buss	
	Hommelvik	Kommunesenter	Buss, tog	
	Stjørdal	Kommunesenter	Buss, tog, fly	
Trondheim	Ranheim	Bolig, bydel	Buss, (tog)	
	Valentinlyst	Bolig, bydel	Buss	
	Dragvoll	Bolig, bydel	Buss	
	Risvollan	Bolig, bydel	Buss	
	Byåsen	Bolig, bydel	Buss, Trikk	
	Munkvoll	Bolig, bydel	Buss, Trikk	
	Saupstad	Bolig, bydel	Buss	
	Heimdal	Bolig, bydel	Buss, tog	
	Midtbyen	Arbeid/handel	Buss, tog	Torget
	Øya	Arbeid/handel	Buss, tog	Elgeseter gate v/ krys St. Olavs
	Sluppen	Arbeid/handel	Buss	Sluppenvegen 10 v/ innkjøringen til Stålgården
	Tiller	Arbeid/handel	Buss	City Syd
	Lade	Arbeid/handel	Buss, (tog)	City Lade
	Tunga	Arbeid/handel	Buss	Tunga-sletta 2

I tillegg har de fleste kommunene målsatt å prioritere utbygging av boligområder, detaljhandel, offentlige tjenester og større arbeidsplasser i de best tilgjengelige områder med kollektiv. Flytter tyngdepunktet av arbeidsplasser seg mot sentrum, innebærer det sannsynlighet for reduksjon av utkjørte kilometer, mens økt avstand til sentrum representerer en sannsynlighet for det motsatte.

IKAP har satt som prinsipp at når det gjelder besøks- arbeidsplassintensive virksomheter bør prinsippet om Rett virksomhet på rett plass (abc-prinsippet) legges til grunn. Det vil si at besøks- og arbeidsplassintensive virksomheter lokaliseres på de områdene som er best tilgjengelig med kollektiv, sykkel og til fots (ABC-kartlegging Trondheim bør oppdateres med ny rutestruktur).

I knutepunkter med arbeidsplasskonsentrasjoner, som gjerne er kjøpesenterområder, bør det legges mer til rette for varedistribusjon. I dag er det kun de nyeste sentrene utenom sentrums som har ordnede forhold for distribusjon med tanke på lossing og lasting til butikkene. I sentrum er dette problematisk.

På den annen side vil en tettere boligstruktur vil forsterke behovet for varelevering nær kundene, siden innkjøp foretas med bestilling til et stort antall punkter der kundene kan hente ut varen.

Figur 3-25: Knutepunkter i Trondheim. Avstandsradier. Kilde: Asplan Viak. Oppdateres

3.4 Miljøutfordringer

Miljøpakke Trondheim er en del av bymiljøavtalen. Miljøpakken har ti hovedmål. Bl.a. skal CO₂- utslippene fra transport reduseres med minst 20 % innen 2018, andelen som reiser med privatbil reduseres fra 58 til 50 %, antallet personer som er plaget av vegtrafikkstøy reduseres med 15 % og antallet trafikkulykker reduseres med minst 20 %. Hvis nullvekstmålet nås vil dette ha umiddelbar effekt på måloppnåelsen for disse parameterne.

Luftforurensing¹⁷

Frisk luft er viktig for trivsel og helse. Svevestøv (PM10) fra piggdekk som sliter asfalt, samt nitrogendioksid (NO₂) i eksos fra biltrafikk forurenser luften vår. Trondheim kommune samarbeider tett med Statens vegvesen og Sør-Trøndelag fylkeskommune for å bekjempe luftforurensningen. En overgang til utslippsfrie kjøretøy (samt forbedret motorteknologi) vil

¹⁷ Kilde: <http://www.miljostatus.no/Tema/Luftforurensning/Lokal-luftforurensning/>

bety betydelige reduksjoner av lokal luftforurensning. Selv om teknologien kan løse noen av problemene, vil dette kunne ta tid og det er usikkerhet til utforming og effekt av ny teknologi.

Grenseverdien for NO₂ i forskrift til forurensningsloven om begrensning av forurensning vil trolig overskrides i flere norske byer. Oslo, Bergen, Trondheim, Stavanger og Drammen er mest utsatt for høye konsentrasjoner av NO₂. Det er derfor viktig å iverksette tiltak for å senke nivåene av NO₂. Følgende figur viser utviklingen i landets største byer:

Figur 3-26: Årsmiddelkonsentrasjon av nitrogenoksid (NO₂) i byer. Kilde: Sentral database for lokal luftkvalitet

Overskridelser av svevestøvnivåer i byer

Overskridelsesnivå: 50 µg/m³ PM daglig middelkonsentrasjon

Figur 3-27: Overskridelser av svevestøvnivåer i byer. Kilde: Sentral database for lokal luftkvalitet

Det er i dette arbeidet viktig å se på helheten av miljøeffektene fra ulike tiltak. For å redusere svevestøvkonsentrasjonene kan kommunene innføre piggdekkgebyr, salte og bedre renholdet av vegene og redusere farten. Valg av vegdekke har også betydning.

God utbygging av kollektivløsninger og arealeffektiv byutvikling kan redusere antall kjøretøy på vegene og bidra til å redusere både NO₂-utslipp og utslipp av svevestøv. I tillegg vil tiltak som bedrer flyten i trafikken kunne bidra positivt. En bil i kø har normalt betydelig høyere utslipp enn en bil i jevn fart.

Klimagassutslipp

Omtrent 50 prosent av klimagassutslippene i Trondheim kommer fra transport, hvorav 28 prosent er fra lettere kjøretøy. Kommunens ambisjoner på utslippsområdet er høyere enn nullvekstmålet og vil kreve et raskt og markant trendbrudd for å lykkes med å nå målene.

Støy

Det er et betydelig antall personer i norske byområder som er eksponert for støynivåer over anbefalte grenseverdier i retningslinje for behandling av støy i arealplanlegging (Lden 55 dB)¹⁷. SSB har beregnet en økning i antall personer som er eksponert for støy over anbefalte grenseverdier ved egen bolig. Årsaken til dette er i hovedsak økt fortetting og økt trafikk i byområdene.

God arealplanlegging og virkemiddel som demper trafikkveksten i tett befolkede områder er avgjørende for hvor mange som vil være støyutsatt i framtiden. I byområder, spesielt rundt kollektivknutepunkter, er det viktig å ha høy arealutnyttelse, noe som betyr at det må bygges tett i støyutsatte områder. I områder med støynivå over anbefalte grenseverdier, bør kommunene stille krav til bebyggelse, som for eksempel gjennomgående leiligheter med tilgang til stille side, eller andre krav som sikrer tilfredsstillende bomiljø.

Trafikksikkerhet

Trafikksikkerheten målt med indikator antall trafikkulykker, har hatt en positiv utvikling de siste årene. Følgende viser utviklingen i Trondheim

Figur 3-28: Ulykkesutvikling i Trondheim fra 2000/2005 til 2012/2014 . Oppdateres? Regionen?

17 prosent av hardt skadde og omkomne i trafikken i Trondheimsområdet i perioden 2012–2015 var fotgjengere. Det utgjorde 20 av 121 personer. I tillegg til nullvekst for personbiltrafikken som hovedmål, er det i tillegg flere ambisiøse mål om lavere klimautslipp, kortere bilkøer og mindre trafikkstøy.

4 METODE

4.1 Tilnærming

I henhold til mandatet for utredningen skal en vurdere ulike typer av virkemiddel og strategier, uavhengig av hvilket forvaltningsnivå som er ansvarlig. Følgende forhold nevnes:

- Arealbruk
- Kollektivinfrastruktur og tilbud, vurderinger av kostnader for både investeringer og driftstilskudd. Kostnaden for kollektivtrafikken for å nå nullvekstmålet skal analyseres.
- Tilrettelegging for gående og syklende – infrastruktur og drift
- Bilregulerende virkemiddel (parkering, brukerbetaling, o.l.) og evt. omlegging av vegsystem
- Holdningsskapende arbeid og mobilitetsplanlegging
- Aktuelle veg- og jernbaneinvesteringer
- Eksisterende og nye teknologiske løsninger som kan ha innvirkning

Figur 4-1 illustrerer den metodiske tilnærmingen til arbeidet:

Figur 4-1: Illustrasjon av metodisk tilnærming.

Hovedformålet med den samfunnsøkonomiske analysen er å synliggjøre nytte/fordeler og kostnader/ulempes ved å gjennomføre virkemiddelpakkene. Den samfunnsøkonomiske analysen skal omfatte både prissatte og ikke-prissatte konsekvenser.

Hver arbeidsgruppe hadde følgende oppgaver:

1. Framskaffe status og kunnskapsgrunnlag
2. Utarbeide innspill til 0-alternativ (dagens situasjon med eventuelle suppleringer)
3. Framskaffe forslag til tiltak og virkemidler
4. Vurdere innsats innenfor holdningsskapende arbeid og mobilitetsplanlegging som virkemiddel
5. Framskaffe kostnadsestimat for aktuelle virkemiddel (både investering og drift)
6. Vurdering og kvalitetssikring av beregningsresultater

I arbeidet med byutredningen har vi hovedsakelig tatt for oss den delen av arealutvikling som omhandler demografi. Vi har tatt utgangspunkt i forventet befolkningsendring for perioden 2016 til 2030 og vist ulike måter og fordele befolkningsveksten i Trondheimsområdet.

Befolkningsprognosen fra SSB (MMMM) viser en forventet vekst på ca. 40 000 nye bosatte for Trondheimområdet fra 2016-2030. Av dette forventes 30 000 i Trondheim kommune.

KPA 2030	Utgangspunkt i kommunenes gjeldende arealplaner
Kompakt 2030	Fortetting hovedsakelig i sentrum og kommunesentrene
Kollektiv 2030	Fortetting primært rund kollektivknutepunkt
Byen utover 2030	Bysprednings alternativ der all ny utbygging skjer utenfor sentrumsområdet. Dette alternativet gjelder primært for Trondheim kommune.

For å nå nullvekstmålet må en regne med at det vil være behov for en kombinasjon av ulike virkemiddel. For å belyse effekten av ulike strategier er det som grunnlag for analysen utformet tre virkemiddelpakker med ulike profiler:

Økonomi – bilregulerende tiltak	Bompenger, parkeringspolitikk (kapittel 0)
Kollektiv	Forbedringer av kollektivtilbudet (kapittel 5.3)
Gående og syklende	Tiltak for gående og syklende (kapittel 5.4)

Alternativene representerer «rendyrkede» alternativ som analyseres før en går videre med kombinasjoner av disse. Det gjøres en vurdering av hvordan ulike virkemidler kan kombineres for å sette sammen pakker som samlet sett gir en mer optimal virkemiddelbruk, jf. Kapittel **Feil! Fant ikke referanseilden..** I utgangspunktet skal alle alternative virkemiddelpakker settes sammen slik at nullvekstmålet innfris.

Det er et krav jfr mandatet at alle virkemiddelpakker skal nå nullvekstmålet, det skal beskrives hvilke avtaleområder som er aktuelle og hvilken arealbruk som legges til grunn.

I mandatet legges det til grunn at mobiliteten og framkommeligheten skal være god, og at virkemidlene skal vurderes ut fra en effektiv ressursutnyttelse.

Effekten av virkemiddelpakkene vil i stor grad være avhengig av arealbruksutviklingen. Analysene er derfor gjennomført for ulike arealbruksalternativ, jf. Kapittel **Feil! Fant ikke referanseilden..** og **Feil! Fant ikke referanseilden..**

Forklare at Nullvekst evalueres i forholdet mellom 2030 Virkemiddel-pakke og 2016. ForklaRe videre at Effekt/saMfunnsøknomi måles mellom Nullalternativet2030 og Virkemiddelpakke.

Workshop

Sammendrag fra workshop her eller annet sted?

4.2 Analysemetode

Transportetatene har en felles metodikk for transportanalyser og samfunnsøkonomiske analyser som skal benyttes i byutredningene. Statens vegvesen og Jernbanedirektoratet har utarbeidet Retningslinjer for metodebruk¹⁸. Det er lagt opp til en fleksibel tilnærming slik at det tas hensyn til problemstillinger underveis:

- Felles verktøy for transportanalyse og samfunnsøkonomiske beregninger
- Det er utviklet et grep for å håndtere trafikkarbeid som ikke inngår i nullvekstmålet
- Modellsystem = NTM6 (reiser > 70 km) + RTM (Dom = Delområdemodell)
- Vegnett, kollektivrutebeskrivelser og takster per 2016
- For å håndtere usikkerhet i modellberegninger og virkemidler som transportmodellene ikke fanger opp gjennomføres følsomhetsvurderinger og faglige tilleggsanalyser

I prosjektet benyttes også Statens vegvesen håndbok V712 Konsekvensanalyser¹⁹.

Analyseår for virkemiddelpakkene er 2030. Forutsetningene som ligger i grunnprognosene (5. april 2017) skal benyttes for framskrivning av transportetterspørselen.

Transportmodeller på makronivå er utviklet i Norge både på nasjonalt og regionalt nivå. Den regionale transportmodellen er etablert på grunnlag av reisevaner kartlagt gjennom nasjonale reisevaneundersøkelser (RVU), eksisterende arealbruk og transporttilbud (priser, veg- og baneinfrastruktur, reisetider, kollektivtilbud, etc.). Reisevaneundersøkelsene danner det empiriske grunnlaget for RTM (jfr. kapittel 4.2.1).

Notatet «Om arbeidsplasser i RTM» beskriver hvordan antall arbeidsplasser i ulike kategorier spiller en rolle i modellmekanismene. Med bakgrunn i hvordan arbeidsplasser blir håndtert i modellen er det valgt å bruke samme arbeidsplassdata både for 2016, 2030 og 2050. Dette gjelder unntatt: Dragvoll i Trondheim, der aktiviteten i 2030 og 2050 er flyttet til Gløshaugen.

Modellene behandler i dag bostedsbaserte reiser foretatt av personer over 13 år bosatt i Norge. I tillegg er det utviklet en egen nasjonal godsmodell.

Tabell 4-1: Transportmodeller på nasjonalt og regionalt nivå

<u>Nasjonale modeller</u>	<ul style="list-style-type: none"> • NTM - Nasjonal persontransportmodell for reiser > 70 km • Nasjonal godstransportmodell, i hovedsak mellom kommuner
<u>Regionale modeller</u>	<ul style="list-style-type: none"> • RTM - Regionale persontransportmodeller for fem regioner for turer med en lengde kortere enn 70 km. • RTM23+. Regional persontransportmodell for Oslo og Akershus • DOM-Trøndelag: Delområdemodell for Trøndelag
<u>Godsmodell:</u>	<ul style="list-style-type: none"> • Nasjonal godsmodell med 39 varegrupper mellom soner. • Består av en likevekts-, nettverks- og en logistikkmodell. • Modellene utarbeider matriser for biler, tog og skipstransport • Godskjøretøy skal integreres med persontrafikkmodell, dette er ikke i mål • Det brukes statiske regionale godsmatriser i NTM/RTM. En svakhet er at tiltak som påvirker godsetterspørsel ikke får en reell behandling

¹⁸ Retningslinjer for metodebruk og analyser (versjon 4 datert 21.9.2017).

¹⁹ Statens vegvesen håndbok V712 Konsekvensanalyser

DOM Trøndelag dekker transportkorridoren mellom Støren og Steinkjer. Dette gir fleksibilitet ved at en kan fokusere på den største korridoren, og en får redusert beregningstid.

4.2.1 Regional transportmodell (RTM og DOM)

Soneinndeling: RTM benytter grunnkretser som sonenivå, det vil si at alle turer i transportmodellen går mellom to grunnkretser. For hver sone i modellen ligger det informasjon om forhold som har betydning for reiseaktiviteten som for eksempel demografi (befolkningsstørrelse med alders- og kjønns sammensetning), skoler, parkeringskostnader og arbeidsplasser. I transportmodellen knyttes alle soner i modellområdet til et kodet transportnett, med én eller flere tilknytningslenker, der avstanden på tilknytningslenken representerer gjennomsnittlig avstand for alle boligene i sonen til transportnettverket.

I modellen inngår et kodet transportnettverk. Nettverket omfatter lenker som er tilgjengelige for ett eller flere reisemiddel, for eksempel vegnett, jernbanelinjer, og farleder. Hver lenke er kodet med egenskaper som sier noe om for eksempel hastighet, kapasitet, etc. Kostnader, for eksempel bompenger, er også en lenkeegenskap.

Det er estimert en felles etterspørselsmodell for alle de regionale modellene, i hovedsak basert på data fra den nasjonale reisevaneundersøkelsen. I den estimerte etterspørselsmodellen inngår fem reisehensikter:

1. Tjeneste-reiser	2. Reiser til/fra arbeid	3. Reiser for henting og levering	4. Fritids-reiser	5. Andre private reiser
---------------------------	---------------------------------	--	--------------------------	--------------------------------

Etterspørselsmodellene dekker de tre første trinnene i en tradisjonell firetrinnsmodell. Modell gir matriser med transportetterspørsel fordelt på reisehensikter og følgende fem reisemåter:

1. Bilfører	2. Bilpassasjer	3. Kollektiv	4. Gange	5. Sykkel
--------------------	------------------------	---------------------	-----------------	------------------

Delområdemodellen i det enkelte analyseområdet er kalibrert og tilpasset trafikksituasjonen som var gjeldende i analyseområdet i 2016.

Reisevaneundersøkelser i de aktuelle områdene viser andelen av turer for ulike reisehensikter og reisemåter. Disse andelene betegnes gjerne som rammetall for reiseaktiviteten i modellområdet. Aktuell modell og dens parametrene kalibrert mot reisevanedataene.

Lenkekalibrering benyttes for å justere rutevalget og har hovedsakelig innvirkning på nettutleggingen. Ofte er det mer riktig å gjøre forbedringer i beskrivelsen av transportnettverket.

Fordeling av trafikken på lenker og ruter: Etterspørselsberegningene gir et sett av turmatriser for alle aktuelle trafikantgrupper. Disse turene blir deretter fordelt på reisemidler og på lenker.

4.2.2 Supplerende modeller/metoder

En ATP-modell er både en metode og et hjelpeverktøy for bruk i samordnet areal- og transportplanlegging. Her analyseres sammenhengen mellom arealbruksmønster og transportbehov, transporttilbud og trafikk. Analysene i ATP-modellen baseres på stedfestet informasjon om bosetting, bedrifter og arbeidsplasser på detaljert nivå. Videre tar modellen i bruk detaljerte transportnettverk for gående, syklende, kollektivreisende og bilister.

Når det beregnes reisetider i kollektivnettet beregnes det total reisetid dør til dør, det vil si gangtid til/ fra holdeplass, ventetid, reisetid på bussen og eventuell overgangstid. Kjøretider i

bilnettet representerer en normalsituasjon, uten kø, pluss noe ekstra tid for parkering og lignende. For sykkel varierer hastighet med stigning. På gangveg er det fast hastighet 5 km/t.

I beregningene av reisetidsforholdet mellom kollektiv- og bilreiser for dagens situasjon er det beregnet reisetid fra dør til dør i morgenrushet inkludert vente- og overgangstider på bussen. Dersom det er raskest å gå hele vegen, er det denne reisetiden som beregnes. Det er ikke tatt høyde for forsinkelser som følge av kø og lignende. Det er tatt høyde for tid til oppstart og parkering for kjøretiden med bil ved at det er lagt til 5 minutter på kjøretiden.

4.3 Gjennomføring

Figur 4-2 illustrerer bytransportens gode sirkler.

Figur 4-2: Bytrafikkens gode sirkler. (Kilde: Gustav Nielsen (1976) og Tor Medalen)

En arealbruk med høy tetthet, funksjons-blanding, og restriktiv parkeringspolitikk, vil gi grunnlag for et godt kollektivtilbud og en høy andel gående og syklende, og dermed redusere behovet for å benytte bil. Redusert behov for bil vil føre til bedre framkommelighet for kollektivtrafikken, og mulighet til å forbedre kollektivtilbudet ytterligere. Videre vil redusert biltrafikk gjøre det mer attraktivt å gå og sykle. Tett arealbruk vil føre til korte avstander mellom ulike aktiviteter som gjøre det lettere å gå eller sykle og å etablere et attraktivt og konkurransedyktig kollektivtilbud. I tillegg vil reiselengden for de bilturene som foretas blir kortere.

Statens vegvesens transport- og klimapyramide, Figur 4-3, illustrerer tenkningen som legges til grunn for å redusere ulempene ved biltrafikk, med konsentrert arealbruk som det grunnleggende elementet, deretter styrking av kollektivtilbudet og tilrettelegging for gående

og syklende, så tiltak for å redusere biltrafikken, og til slutt reduksjon av utslippene fra den resterende biltrafikken.

Figur 4-3: Statens vegvesens transport- og klimapyramide

4.4 Nullalternativet (2030)

Følgende inkluderes i alle virkemiddel-pakker, med mindre annet er presisert i mandatene:

- Alle veg- og baneprosjekter som har fått statlige midler i perioden 2018-2023 (inngår i nullalternativ 2030). Dette inkluderer både prosjekter som påbegynnes og åpnes.
- Prosjekter i vedtatt konsept i by-KVU (betegnes KVU/bypakke 2030)
- Kostnader for virkemiddel-pakkene skal kvalitetssikres og oppdateres til 2016-tall
- Investeringsprogram for veg og jernbane er hentet fra Nasjonal transportplan²⁰

4.4.1 Vegtiltak NTP 2018-2029

Følgende viser de store prosjektene som ligger inne i transportplanen for 2018-2029:

Tabell 4-2: Vegprosjekter nullalternativet

I 0-alternativet inngår E6 Jaktøya-Klett-Sentervegen og oppstartsportefølgen til nye Veier a/s soomfatter E6 Ranheim – Åsen og E6 Ulsberg - Melhus.

4.4.2 Jernbane NTP 2018-2029

Følgende er i planforslaget for Nasjonal transportplan 2018-2029 for korridor 6 (Oslo-Trondheim) og korridor 7 (Trondheim – Bodø):

Tabell 4-3: Jernbaneprosjekter i Nullalternativer - NTP. Tall i MNOK-2016 (?) kr

Jernbaneprosjekt	I gang	Kostnad	2018-2023	2024-2029
Elektrifisering Trønder-/Meråkerbanen		3585	3585	
Leangen stasjon	x	150	150	

Jernbane Hell-Værnes med dobbeltspor på parsellen og ny bru over Stjørdalselva ble ferdig i 2016. Gir mer kapasitet og fleksibilitet og er første skritt mot dobbeltspor hele strekningen.

Elektrifisering av Trønder- og Meråkerbanen	Kontaktledningsanlegg (KL) mellom Trondheim og Steinkjer samt mellom Hell og Storlien. Elektrifisering gir redusert klimagass-utslipp og reduserte drivstoffkostnader. Årlig reduksjon ca. 14 000 tonn CO ₂ . Redusert reisetid 7 min. Inkludert elektrifisert Stavne-Leangenbanen
Leangen stasjon	Dagens holdeplass oppgraderes. Tilpasses ny bru Bromstadvegens forlengelse og holdeplass for buss samt tilpasses framtidig dobbeltspor.

4.4.3 Kollektivtrafikk – metrobuss 2019

Staten bidrar med 50 pst. av kostnadene for utbyggingen av første trinn av Superbuss i Trondheim innenfor de forutsetninger og krav som fremkommer av retningslinjene for 50/50-ordningen og bymiljøavtalen. Samlede kostnader for prosjektet er anslått til om lag 3 mrd. kr. Utbyggingen vil gi et helhetlig busskonsept med høy kvalitet på veginfrastruktur, teknisk infrastruktur, publikumsområder og bussmateriell.

²⁰ Meld. St.33 Nasjonal transportplan 2018-2029. <https://www.regjeringen.no/no/dokumenter/meld.-st.-33-20162017/id2546287/>

Ny rutestruktur fra 2019

Fra august 2019²¹ gjøres dagens pendeldrift med stam- og bylinjer gjennom Trondheim sentrum om til et nettverkbasert rutetilbud med en tydelig satsing på bruken av én-linje konsept og nettverkseffekt. Med nettverkseffekt menes frekvens på minst 4 avganger/time på kryssende og korresponderende linjer. Prinsippet illustreres i Figur 4-4:

Figur 4-4: Prinsipp for nettverkseffekt og omfordeling av ressursinnsats. Illustrasjon: Ruterrapport 2015:2; HiTrans

Tanken bak énlinsje-konseptet er å samle flere parallelle Linjer til færre Linjer med høyere frekvens og med bussmateriell med økt totalkapasitet (Metrobuss). Ved å driftsette færre linjer inn mot sentrum, med høyere frekvens (Metrobuss) vil den totale ressursinnsatsen som tidligere ble brukt til å kjøre helt til sentrum på alle linjer, heller kunne brukes til å kjøre oftere mellom boligområdene og omstigningspunkt i bydelene.

Det etableres følgende type ruter:

Stamlinjer	Høy frekvens og god kapasitet etableres der hvor det i mindre grad kan tilrettelegges for overgang til Metrobuss ut fra infrastruktur, drifts- og kapasitetshensyn.
Bylinjer	Rene bylinjer, bydelslinjer og matelinjer. Høy frekvens og overgang til Metro-buss i omstigningspunkt. Bydels- og matelinjene utføre sitt transportarbeid i bydelene, mens bylinjene vil trafikere strekninger til/fra Trondheim sentrum.
Bynære linjer	I rush bringe passasjerer fra nabokommunene til knute- og omstigningspunkt utenfor sentrum og legge til rette for effektive jobb- og studiereiser til Trondheims ulike bydeler. Linjene vil fortsette til/ gjennom sentrum for å dekke dagens kjente behov. På normal- og lavtrafikk planlegges det med at disse linjene snur i omstignings- eller knutepunkt.

Figur 4-5 viser linjekartet for 2019 med fokus på hovedpilarene de nye metrobusslinjene.

²¹ AtB forslag til strategi for kollektivtrafikken i Trøndelag

Figur 4-5. Linjekartet for nytt busstilbud 2019. Fra anbudsgrunnlaget januar 2017. S1: Lund-Ranheim, S2: Lund-Skovgård/ Strindheim, S3: Hallset -Lohove

En forutsetning for metrobuss er forbedret framkommelighet på vegnettet. I dag er det til sammen 23 km med kollektivfelt. Det forslås å fordoble dette. Tiltak vil være fordelt på alle forvaltningsnivå (kommune, fylke og stat). For Trondheim er det vurdert behov fram til 2029:

- Cirka 150 holdeplasser for metrobuss
- 10 km nye kollektivfelt Trondheim
- Kollektivfeltene i Kollektivbuen forbeholdes busser
- Tiltak for framkommelighet i Olav Tryggvasons gate, Bakkebrua, Havnegata, Prinsens gate N og Holtermannsvegen (E6).

4.4.4 Gang- og sykkelveg i 2030

Vedlegg 4: viser gang og sykkelnettverket både for nåsituasjonen 2016 og Nullalternativet. Det foreligger planer for bygging av gang- og sykkeltiltak som skal etableres innen 2030. Investeringene er lagt inn i virkemiddelpakken gang-sykkel.

Figur 4-6: Gang- og sykkeltiltak - status 2030

Reisevaneundersøkelsene i Trondheim og på landsbasis viser at sykkel er attraktivt på de korte og mellomlange reisene. For lengre reiser er kollektiv et godt alternativ til bilen. I forbindelse med MetroBuss legges det nå opp til en ny rutestruktur for Trondheim. Dette medfører at flere av byens befolkning må skifte buss for å sine målpunkt i Trondheim. De tre metrobusslinjene vil dekke 63% av Trondheims befolkning innenfor gangavstander på 1000m. For de som i dag reiser på tvers og ikke har målpunkt i Midtbyen kan det bli enklere å ta buss da flere ruter vil gå på tvers av byen.

Sykkel vil i den sammenheng bli et alternativ til lokal bussrute fra bolig til nærmeste MetroBuss holdeplass. Velger en å sykle slipper den enkelte unødvendig ventetid på sin lokale holdeplass og omstigningsstasjonene (dvs. en sparer tid og en oppnår større frihet for sin reise).

I forbindelse med MetroBuss har Statens vegvesen og Trondheim kommune sett på de ulike typer holdeplasser som skal etableres i forbindelse med MetroBuss. Hver enkelt holdeplass er gjennomgått og det er kommet forslag om dimensjonerende tall for sykkelparkering knyttet til den enkelte holdeplass. I tillegg har jernbanelinjen sett på sine stasjoner langs Nordlandsbanen og Dovrebanen mellom Støren og Stjørdal.

I vedtatt sykkelstrategi for Trondheim er satt tre mål: *flere syklist, tryggere å sykle og enklere og sykle*. Et av tiltakene for å gjøre det enklere å sykle er å få etablert flere sykkelparkeringsanlegg i Trondheim (enhver sykkel tur ender med en parkert sykkel).

Syklende ønsker å parkere så nært reisemålet som mulig. I tillegg vil mange stille krav til p-anleggene mht. komfort og sikkerhet. Vi ser at på flere steder i sentrum og i tilknytning til knutepunkt/omstigningspunkt for Metrobuss, kommunesentra i nabokommunene og jernbanestasjoner vil det bli behov for å etablere både sykkelstativ under tak og med mulighet for innendørs sykkelparkering (sykkelhotell). Kravet om sikker og trygg parkering vil også øke etter hvert som flere kjøper elsykkel.

5 VIRKEMIDDELPAKKER

Etableringen av alle alternativ inkludert nullalternativet skal baseres på arealbruk, befolkningsprognoser og hovedstrukturer i transportsystemet som illustrert i Figur 5-1.

Figur 5-1 Hovedelementer i utvikling av basisalternativ for transportanalysene

Følgende viser befolkningsgrunnlaget som skal fordeles de forskjellige arealbruksalternativene:

Tabell 5-1: Befolkningstall forskjellige delområder i Trondheimsregionen. 2016 og 2030

Område	Kommuner	2016	2030
Trondheim	Trondheim , Klæbu	193 411	224 754
Trondheimsområdet sør	Melhus, Skaun Orkdal	35 623	40 107
Trondheimsområdet øst	Malvik, Stjørdal	37 044	42 140
Trondheimsregionen	Alle 10 kommuner	282 554	323 951

Figur 5-2: Befolkningstall forskjellige delområder i Trondheimsregionen. 2016 og 2030

Basis- eller referansealternativ betegnes *nullalternativet*. Nullalternativet skal beskrive en framtid basert på en realistisk areal- og befolkningsutvikling. Dette skal brukes som sammenligningsgrunnlag opp mot annen alternativ utvikling av arealbruk.

Valget av dette baseres på resultater fra transportmodellberegninger og mål.

5.1 Arealbruksalternativer

Med utgangspunkt i prognosene fra SSB er det utarbeidet fire alternativ arealscenarier som viser ulik fordeling av befolkning innenfor Trondheimsområdet i 2030. Den samlede veksten er lik for alle alternativ, mens befolkningsfordelingen varierer.

Figur 5-2: Oversikt arealalternativer.

Arealalternativ	Beskrivelse	Trondheim	Region
Nåsituasjonen 2016	Dagens arealbruk, befolkning og arbeidsplasser.	
	

KPA	Befolkningsøkningen fordeles med bakgrunn i kunnskap om foreliggende planer eller områder som er avsatt til utbyggingsformål i Kommuneplanens arealdel (KPA).	
	

KOMPAKT	Befolkningsøkningen fordeles til arealer med mulighet for fortetting i og rundt kommunesentra.	
	

KOLLEKTIV	Befolkningsøkningen fordeles langs utvalgte knutepunkter og holdeplasser langs metrobusslinjene og i tettstedene i ni omlandskommuner.	
	

BYEN UTOVER	Befolkningsøkningen fordeles i byens randsoner. For ni omlandskommuner brukes KPA-alternativet.	
	

Fortetting kan forstås som økning i antall innbyggere og ansatte per arealenhet. Det motsatte av fortetting er byspredning. Byspredning kan enklest defineres som arealutvikling som bidrar til reduksjon av innbygger- eller arbeidsplass tettheten i et område. For å illustrere effekter av disse motpolene i byutredningen utarbeidet vi arealutviklingsalternativene Kompakt og Byen utover. For å vise hva hvilken effekt fortetting vil ha for trafikkutviklingen, har vi i det kompakt alternativet lagt 90 % av befolkningsveksten i perioden 2016 – 2030 innenfor en radius på en kilometer fra sentrum 1 kilometers radius fra sentrum av Trondheim. I tillegg det gjort tilsvarende rundt kommunesentrene i de øvrige kommunene i Trondheimsområdet.

Tilsvarende er Byen utover alternativet, etablert for å illustrere hvilken effekten byspredning har på trafikken. I dette alternativet er veksten i Trondheim primært lagt utenfor sentrum for eksempel Tiller- og Heimdal og i Ranheim området. Forventingen her var at den tette arealbruken ville gi gjennomsnittlig kortere avstander og reiselengder mellom ulike funksjoner i by- eller tettstedstrukturen enn byen utover alternativet.

Kollektivalternativet er ment å vise hvilken effekt vi vil oppnå gjennom en fortetting rundt kollektivknutepunkter. I tillegg til å vise effekten av fortetting rundt viktige knutepunkt i og rundt Trondheim sentrum, er det dette alternativet som antas og i størst grad ivareta det regionale perspektivet, med fortetting rundt jernbanestasjonene.

KPA alternativet er tatt med som et referansealternativ for å vise effekten av å opprettholde gjeldende arealplaner.

Figur 5-3: Befolkningsendring (netto) i forhold til Nåsituasjonen 2016 for ulike arealbruksscenarioer

Alders og kjønnsfordeling holdes likt i alle arealalternativ. Dette betyr at analysene kun viser effekten av endret arealbruk og ikke effekter av endret turproduksjon på grunn av en annen befolkningsstruktur.

Ulik arealdisponering skal altså kunne påvirke transportarbeidet i 2030. Det er begrenset endring for totalt antall kjørtkm, men endringen for de «nye» innbyggerne er betydelig.

Det er lagt inn ulike forutsetninger i alle kommuner. De største endringene skjer naturlig nok innenfor Trondheim. Derfor presenteres i det følgende et uttak av transportarbeid for Trondheim. Tilsvarende på regionnivå presenteres i senere kapittel 6.

Er det mulig å få fram arealalternativene enda bedre - eksisterende figurer illustrerer disse ikke godt nok mener gruppa. F.eks ved å bruke mer prinsipielle figurer? Arealgruppa sender over de kommunen har brukt (brukes ikke i v. 23.11). Figurene bør forklares bedre

Når sammendraget beskrives få frem budskapet - dette gjelder også kortversjonen: ett av budskapene er at arealbruk virker - tiltakene i virkemiddelpakkene kan forsterke virkemidlet arealbruk, men kan også svekke arealbruk som virkemiddel. Vi tenker det er viktig at dette sies - gjerne flere steder der det passer.

Drøfting av nullalternativet for arealbruk

[Prosessplan for byutviklingsstrategi - høringsutkast oktober 2017] beskriver:

Fortetting av byen er en uttrykt ambisjon. Fortetting er også veien å gå dersom det er ønskelig å utvikle en mer attraktiv og klimavennlig by. Dette betyr at nye boliger og arbeidsplasser bør etableres innenfor den allerede bygde byen, samtidig som det er ønskelig å ivareta de kvalitetene vi kjenner så godt. Fortetting og byomforming kan gjennomføres etter

forskjellige prinsipper. De ulike prinsippene gir ulike konsekvenser når det gjelder klimagassutslipp, bykvaliteter som blågrønnstruktur, kulturminner, lys, luft og støy.

Basert på resultat i **kapittel x** har koordineringsgruppen valgt å bruke arealbruk Kollektiv til grunn for Nullalternativet. Det betyr at Kollektiv også rent metodisk må ligge til grunn i alle Virkemiddelpakker som defineres. **Valg av kollektiv, selv om Fortetting gir lavest transportarbeid, forsvarer likevel med at den anses som mer realistisk samt at den i størst grad samsvarer med regionale mål i kapittel 2.3. KPA har en god del utbyggingsarealer som ligger spredt noe som står i motsetning til regionale mål jfr. kapittel**

Dessuten forplikter Trondheim kommune og Sør-Trøndelag fylkeskommune seg til å sikre høy arealutnyttelse langs traseen, inkludert knutepunkter og holdeplasser. Det vises til arealdelen i kommuneplan for Trondheim, Interkommunal areal- og transportplan for Trondheimsregionen (IKAP 2) og målene i Miljøpakke Trondheim.

Nullalternativet er basert på KPA, kollektiv-alternativet er lagt inn som et virkemiddel i alle virkemiddelpakkene

5.2 Bilregulerende virkemiddel

Arbeidsgruppen har kommet fram til at følgende tiltak og virkemidler:

Type tiltak	Tiltak	Mål /antatt effekt
Økonomiske og restriktive	Bomsatser, avgifter 0-utslipp kjt, parkeringsregulering og - avgifter	Redusere biltrafikk inn mot bysentrum og økte inntekter
1. Økte bomsatser for både lokal og regional trafikk	a) Test ulik grad av takstøkning lokalt a.1. dobling av dagens takst a.2. 4-dobling av dagens takst b) Optimalisere: Justere takst til ønsket effekt c) Samme som over men regionale bommer (utenom indre ring)	Redusere trafikk inn mot Trondheim. Jevnere belastning mellom Trondheim og nabokommunene og internt i byen
2. Nye Bomstasjoner	Nytt bomsnitt – nordøstlige deler og Ila. Betalingssystemet utvides ved at det etableres et betalingssnitt på utsiden av Kollektivbuen. a) 9 nye enveis bomst. X kr i takst. Høy takst b) Beregningsteknisk bom på Nordre avlastningsveg og Brattørbrua c) På E6 bomsatser som i bompengesøknader (Nye Veier; E6 Ranheim-Åsen, E6 Ulsberg-Melhus)	Stimulere til bruk av hovedvegnettet framfor boliggate. Intensjon var å ha bomfritt på NAV, men dette ga en utilsiktet lekkasje i modellering av trafikken
3. Bomavgifter 0-utslippskjøretøy	Innføre betaling for Miljøvennlige kjøretøy i Miljøpakken. Feb. 2017 utgjorde disse ca. 8% av total-trafikken	Alle skal betale. Frigjøre kapasitet i kollektivfelt til buss
4. Parkeringsregulering	a) <u>Tiltak 4:</u> Frigjøre p-plasser på gateplan. Flytte boligsone p-plasser på gate til P-hus. Aktuell: Lademoen Kirke allé, Kinsonen, Sanden. b) <u>Tiltak 5:</u> Redusere antall parkeringsplasser på gateplan. b.1. Ved nybygg bygge offentlige P-hus b.2. Antall private plasser minimeres b.3. Aktuelle er Nyhavna, Tiller, Rosten og Trondheim Øst, Lademoen, Tiller c) <u>Tiltak 6:</u> Redusere antall arbeidsparkeringsplasser. STAT redusere antall p-plasser: Statens Hus, NTNU, St. Olavs hospital og Bane Nor som har ar tilhold i Midtbyen, Gløshaugen, Vangslund, Paulinelund, Cecilienborg og Marienborg.	Frigjøre boligsone-parkering på gateplan og flytte dem til et felles P-hus eller fjerne disse helt. Offentlige etater bør gå foran og redusere eller fjerne parkeringsplasser for sine ansatte
5. Parkeringsavgifter	<u>Tiltak 7:</u> P-avgift på alle offentlige plasser. Implementeres parkeringsavgift på alle offentlige parkeringsplasser og veier, også idrettsanlegg. <u>Tiltak 8:</u> P-avgift på alle parkerings-områder. P-avgift på alle p-områder på første time. Avgift ved arbeidsplasser, handel, næring kjøpesenter <u>Tiltak 9:</u> Dagens takst i sentrum. Behold dagens parkeringstakst i sentrum	Øke kostnaden ved å kjøre til offentlige formål, gjennom å sette avgift på gratis og øke den på subsidiert p-plass Noen får betydelig økte avgifter.

Figur 5-4: Parkeringssoner forslag til ny parkeringsstruktur.

Figur 5-5: Aktuelle vurderte bomstasjoner i Trondheim sentrum

Bommer utenfor Trondheim – på E6.

5.2.1 Andre tiltak

Lov- og forskriftsmessige endringer. Regulering av myndigheter gjennom endringer av forskrifter og lover. Private og offentlige virksomheter utnytter nye teknologiske verktøy og løsninger. Følgende hovedvirkemiddel er fremkommet:

Tabell 5-2: Andre mulige bilrestriktive tiltak

Virkemiddel	Beskrivelse
1.Revidere P-krav	
2.Restriksjoner på antall p-plasser	
3. Revidere P-soner	
4.Revidere P-forskrift	
6. P-politikk for region	
7.Kun lovlige plasser	
8.El-sykel pool	
9.Bilpoolordninger	
10.Mobilapp	
11.Flere husholdninger deler på bil	
12.Settes av plass til parkering for bilkollektiv	
13.Reiserådgivning	
14.Smart transport (app, samle koll.løsninger)	

5.2.2 Virkemiddel for næringstransporten

Tiltak som påvirker luftforurensing

I Midtbyen vil det kunne etableres lavutslipps-soner slik at nullutslipps-/el-drevne kjøretøy for næringstrafikk premieres med lave takster for bompasering og parkering. Varelevering med miljøvennlige kjøretøy må stimuleres med null i bomtakst i tillegg til at differensiert bomtakst kan brukes som incentiv for å styre trafikken til perioder med god kapasitet. Redusert næringstransport i rushtrafikk vil gi bedre flyt i trafikkbildet generelt samt at næringstransport får bedre vilkår i egne tidsperiode.

Løsninger må utarbeides i samarbeid mellom offentlige myndigheter, transportører og varemottakere.

Tiltak som påvirker klimagassutslippet

Næringstrafikken bidrar nå til betydelig utslipp av klimagasser. I framtida vil det være mulig i større grad å stille krav til at mobile tjenesteytere benytter utslippsfrie kjøretøy. Også mye av distribusjonstrafikken vil etter hvert kunne benytte denne type kjøretøy.

I tillegg vil det være et potensiale i å utvikle mobilitetspunkt/knutepunkt hvor det tilrettelegges for tjenester som kan serve person- og godstransport, ex. vareutlevering, apotek, sykkel-leie.

5.3 Kollektiv

Kollektivgruppa har vurdert behovet for framtidens kollektivtransport (buss, tog og bybane). Arbeid er dokumentert i rapport²². Følgende tabell viser oppsettet av virkemidler:

Type tiltak	Tiltak	Mål /antatt effekt
Trinn 1: Videre utvikling av busstilbudet	<p>Nye metrobuslinjer:</p> <ol style="list-style-type: none"> 1. Risvollan- Stavset (blå linje) 2. «Stamlinje øst» - traseen- Tiller øst (gul) 3. Overvik- Brundalsforbindelsen- Leangen- Strindheimtunellen- Sentrum- Flatåsen (sort linje) <p>Andre nye linjer:</p> <ol style="list-style-type: none"> 1. Matebuss til tog mellom Marienborg st–Gløshaugen-Lerkendal 2. Justert matebusstrasè Heimdalsområde, Lund-Flatåsen- Tonstad- Sjetnemarka. 3. Ringlinje Byåsen- Sluppen- omkjøringsvegen- Tunga-Lade- Brattøra <p>Sannsynlige tiltaksbehov:</p> <ol style="list-style-type: none"> 1. Byåstunnelen bygges kun for kollektiv og næring 2. Reservere to kjørefelt på E6 sør til buss og næring 3. Reservere to kjørefelt på E6 øst til buss og næring 	<p>Økt frekvens og flate-dekning for stamrute.</p> <p>Matebuss med med 10 min frekvens i rush og 20 min i lav.</p> <p>Fange opp bydeler med sterk vekst og store nye utbyggings-områder</p>
Trinn 2: Videre utvikling av togtilbudet	<p>Rutetider:</p> <ul style="list-style-type: none"> • Trondheim – Stjørdal regiontog 19 min • Trondheim – Stjørdal lokaltog 20-29 min <p>Rutetilbud:</p> <p>Nye ruter Melhus-Stjørdal og flere tog Oppdal og Røros gir summert frekvens (tid mellom avganger):</p> <ul style="list-style-type: none"> • 60 min Støren-Melhus • 15-30 min Melhus-Stjørdal (15 min Heimdal-Stjørdal) • 30 min Stjørdal-Steinkjer • Beholde et russtilbud fra Lerkendal stasjon • Utnytte Stavne-Leangen banen i ruteopplegget <p>Sannsynlige tiltaksbehov:</p> <ol style="list-style-type: none"> 1) Funksjonelt dobbeltspor Marienborg - Trondheim 2) Ny plattform Skansen 3) Dobbeltspor Trondheim – Stjørdal 4) Dobbeltspor Marienborg-Heimdal 5) Søndre tilsving for Stavne-Leangenbanen 6) Økt kapasitet mellom Stjørdal og Steinkjer 7) Vendespor på Steinkjer, Stjørdal og Melhus 8) Knutepunktutvikling Melhus, Heimdal, Ranheim, Hommelvik og Stjørdal 9) Ranheim og Bjørndalen etablert som holdeplasser 10) Vikhammer stasjon er lagt ned etter dobbeltspor 	<p>Doblet kjørehastighet.</p> <p>Trinnvis utvikling mot 4 dobbelt frekvens på trafikksterke strekninger.</p> <p>Doblet frekvens på øvrige strekninger.</p> <p>Sterkt forbedret tilbud fra områdene sør for Trondheim.</p> <p>3 ganger flere reisende</p> <p>Økt godskapasitet på 20-50%</p>

²² Arbeidsdokument Kollektiv-November 2017

Trinn 3: Videre utvikling av Bybane	<ol style="list-style-type: none"> 1) Bytog: Vurdere ytterligere frekvensøkning mellom Ranheim og Heimdal. Holdeplass Bjørndalen 2) Trikk: Forleng trikkeskinne St.Olavs gt-Nyhavna. Regulering av trikkeskinne Nyhavna-Leangen 3) Ny bybane øst: erstatter «stamlinje øst- trase» Overvik-Brundalen-Rotvoll-Brøset-Valentinlyst 4) Ny bybane sør kort; Trasé fra Midtbyen til Sluppen 5) Ny bybane sør forleng Gråkallbanen: Munkvoll – Granåsen–Flatåsen–Kolstad-Saupstad-Kattem-Lund 	<p>Øke kapasitet til store boligområder i sør</p> <p>Øke kapasitet til nye store boligområder i øst-byen</p> <p>Grunnruter på 10 minutter</p>
--	--	---

Disse struktureres noe annerledes inn i en trinnvis utbyggingsrekkefølge for å håndtere effektene av hvert trinn bestående av de store tiltakene utover busstilbudet:

- 1) I bunn for kollektivalternativet gjelder Nullalternativet (2030), blant annet metrobuskonseptet som kommer fra 2019 og elektrifisering Trondheim - Steinkjer
- 2) Ytterligere utvikling av busstilbudet (metrobus)
- 3) I tillegg til 1 – utvikle jernbanetilbudet i flere trinn.
- 4) I tillegg til 2 – utvikle bybane i Trondheim

Det anses som viktig er at en innretter kollektivtilbudet fram mot 2030 slik at det:

1. I størst mulig grad tiltrekke seg biltrafikanter primært på middels til lange reiser.
2. Utnytter togets styrke som er å ta store trafikkmengder over lengre distanser med høy hastighet. Tog bør ta den største økningen på lengre reiser, primært til/fra Trondheim samt gjennomgående reiser mellom områdene hhv. sør og nord for Trondheim.
3. Utnytte bussens styrke med større flatedekning. Busstilbudet utvikles, men primært på relasjoner som toget ikke dekker.
4. Tog og busstilbud som konkurrerer på samme reiserelasjoner bør unngås.

5.3.1 Trinn 1: Flere metrobuslinjer

Figur 5-6 viser skisse til flere metrobuslinjer.

Figur 5-6: Skisse til flere metrobuslinjer; Stavset- Sentrum- Risvollan, Tillerbyen- Sentrum- "stamrute øst", og ny linje som betjener Rotvoll, Brundalen og Overvik, samt ringlinje, matebuslinje Lund- N. Flatåsen- Sjetnemarka

Figurene må vise navn og nummer på linjene som i figur 48.

M4 betjener nye store planlagte boligområder ved Leangen og Rotvoll, tar i bruk Brundalsforbindelsen og er her videreført til Overviks søndre deler. I sør kan linjen fram mot 2030 kobles i pendel med Flatåsen der det også vil være betydelig boligutvikling i nordre del (ca. 620 boliger ved Buengveien og Flatåsen Nordre).

M5 er ei ny metrobuslinje Tiller øst- langs «stamlinje øst» vil dekke betydelig bo- og arbeidsplassområder. I Tillerområdet er det stor boligutbygging, og det planlegges betydelig mer utbygging av både boliger og næringsbygg. Stamlinje øst vil med en tunnel fra Innherredsveien til Tyholt og videre østover gi en rask forbindelse mot sentrum for store boligområder. I østlige områder av byen vil ei slik metrobuslinje også gi tilbud til nye planlagte boligområder. Her er vist at traseen går via nye boligområder ved Granåsen til Dragvoll.

Asplan Viak gjorde i 2012 en studie av en mulig ny stamrute mellom sentrum og østlige bydeler via en tunnel til Tyholt/ Valentinlyst- området. Studien omfattet et kort tunnelalternativet med innslag i et langt tunnelalternativet. Det ble også gjort vurderinger med å betjene traseen med trikk i stedet for buss.

M6 Risvollan- Stavset er dagens trasé langs linje 8. Dette er i dag den tredje største buslinjen i Trondheim. En utvidelse av metrobuskonseptet til disse områdene synes å være en fornuftig mulighet da den allerede har et stort trafikkgrunnlag. På Byåsen- siden viser kommunens arealplan at det vil skje liten utvikling langs denne traseen. På Risvollan- siden er det vist boligutvikling i enden av traseen, samt betydelig utvikling av arbeidsplasser langs hovedinnsfartsåren fra sør.

5.3.2 Trinn 2: Utvikling av togtilbudet

Jernbaneverkets Perspektivanalyse 2050²³ sine grunnprognoser for jernbanereiser i Trøndelag viser en vekst med drøyt 40 prosent. Dette er potensiell vekst uten tiltak. I scenariet som tallfester Jernbaneverkets perspektiv i 2050 (tiltak under) beregnes mer enn en tidobling av etterspørselen til/fra Trondheim stasjon. Perspektivanalysen fremhever følgende tiltak for Trondheimsregionen:

- Dobbeltspor Støren-Trondheim-Værnes-Steinkjer for å realisere 6 avganger per time i by/forstad og 4 avganger per time i omland og 2 avganger per time i ytre omland.
- Utvikling av regionale knutepunkter, inkludert avklare samarbeid omkring finansiering.

Dette er trolig bilde for et maksimalt tilbud, som bør gjennomføres trinnvis pga. det store omfanget. Hvert trinn bør ha effekt. Det som er utført eller utføres nullsituasjonen er dobbeltspor Hell-Værnes, elektrifisering Trondheim-Steinkjer og ERTMS (nytt signalsystem). Neste trinn bør være dobbeltsporparseller plassert der effekt kan opptas så snart som mulig etter bygging.

²³ <http://www.banenor.no/Prosjekter/Utreddinger/Perspektivutredning---Stamnettutredning/>

Figur 5-7: Jernbanedirektoratet: Mulig scenario med betydelig økt satsing på både lokaltog og regiontog, avganger i inn mot Trondheim hvert 10/15 minutt

Bane Nor er i sluttfasen av en utredning (kommunedelplan) dobbeltspor Trondheim-Steinkjer²⁴. **Det gjenstår ennå offisiell anbefaling.** Kostnadene er stipulert til cirka 10 mrd. kr. Transportanalysen²⁵, friggitt for Byutredningen, viser at den raskeste traseen (tunnel Ranheim – Hommelvik) i snitt ved Hommelvik gir en økning fra cirka 740.000 til 2,48 millioner reisende, altså over en 3-dobling av passasjertallet. Det er ikke tvil om at reisende både sør og nord for dobbeltsporet vil ha nytte av den halverte reisetiden mellom Trondheim og Stjørdal, og dermed vil tiltrekkes av det nye tilbudet på bekostning av bilkjøring. Sannsynlig totalt antall passasjerer ligger på nivået 2-3 gangen i forhold til dagens 1,5 mill. reisende. Det nye tilbudet vil kunne generere mellom 3 og 4,5 mill. reisende med tog. Størstedelen av økningen skyldes overgang fra buss, men det er også noe overgang fra bil.

5.3.3 Trinn 3: Framtidens bybane

Følgende skisse oppsummerer alle traséene for bybane eller trikk som er utredet de siste 15 år:

²⁴ Anmodningsvedtak 108 pkt. 52 til Prop. 1 S (2016–2017).

²⁵ Nordlandsbanen/Trønderbanen. Dobbeltspor Trondheim-Stjørdal. Trafikale og prissatte konsekvenser. Bane Nor/Norconsult 5.10.2017

Figur 5-8: Mulig banetrasé i øst og sørover til Sluppen og forlengelse av trikken til Leangen via Nyhavna-Lade. Forleng Gråkallbanen fra Munkvoll-Granåsen-Flatåsen-Kolstad-Saupstad-Kattem-Lund

Referanse Asplan

Gråkallbanen (9 km) betjener i dag linje 1 mellom Lian og St. Olavs gate i Trondheim (21 min). Gråkallbanen fraktet 937.000 passasjerer i 2016 tilsvarende cirka 3.500 per hverdag. Siden 2005 har det vært en passasjerøkning på cirka 30 %. Selskapet Gråkallbanen har selv sett på mulige utvidelser av bybane i Trondheim.

I første omgang peker Gråkallbanen på mulighetene for utvidet trikkedrift fra dagens endeholdeplass i sentrum i St. Olavs gate til Piren (Brattøra). En slik forlengelse vil passere

store knutepunkt som Midtbyen, Trondheim S, hurtigbåtterminal, hoteller, Pirbadet, Rockheim og hurtigruta.

Gråkallbanen har også vurdert traséforlengelser sørover fra Munkvoll videre til Granåsen. En ytterligere forlengelse forbi Flatåsen, Kolstad og Saupstad vil koble seg til en av de mest folketette deler i Trondheim. En kan tenke seg en ytterligere forlengelse til Kattem og Lund.

I forhold til østover fra sentrum ble det i en studie fra 2011 av Civitas, Born40 og Boreal Bane AS ble det sett nærmere på en 9,6 km lang trasé fra St. Olavs gate gjennom sentrum, over Bakke bro og videre i tunell til Valentinlyst og videre til Brøset. Det er også vurdert traséer til Lade og Leangen.

Gråkallbanen mener at utbygging til Piren/Brattøra er et naturlig første steg, som også er naturlig ved videre forlengelse mot øst Trondheim. Det er på østsiden av Trondheim mye av utviklingen vil skje i de kommende årene, og en forlengelse av Gråkallbanen via Piren videre til Nyhavna, Lade, Leangen, Rotvoll, Brundalen, Dragvoll og Overvik vil være naturlig.

Fordelen med mange av områdene i øst er at de ikke er ferdig utbygd slik at en kan legge bane i egen forstadsbanetrasé som er betydelig billigere å bygge ut enn spor i gate. Gråkallbanen synes det vil være naturlig å vurdere en slik løsning som vil ha særdeles mye større kapasitet enn buss.

5.3.4 Andre tiltak

Tiltak	Beskrivelse
1. Stasjonsutvikling	Dagens og nye stasjoner. Det må etableres en handlingsplan for dette
2. Bedre lokalbuss internt i kommuner utenfor Trondheim. Korrespondanse tog	I workshop kom det fram ønske om et bedre lokalbusstilbud som kan mate stasjonene med passasjerer fra boligområdene et stykke unna. Alternativt kan holdeplasser med hyppige regionbuss til Trondheim mates med et lokalbusstilbud. Dette gjelder pendlere både Melhus, Skaun og Orkdal. I kollektivutredningen anbefales et styrket lokalbusstilbud i Malvik.
3. Samordne takster buss og tog	Utvidelse av takstsamarbeidet, dvs. at en kan bruke felles månedskort både for buss og tog fra et større område/omland enn det som gjelder i dag.
4. Flere stoppesteder for tog	I forhold til togets styrke som er regional trafikk med høy hastighet er et ikke ønskelig med flere stasjoner. Imidlertid må Ranheim holdeplass gjenåpnes. Hvis derimot det er ønskelig at toget skal ha en større rolle i Trondheim by (forutsetter uansett dobbeltspor) har Jernbaneverket vurdert en holdeplass ved Kolstad/Flatåsen benevnt Bjørndalen. I forhold til jernbane og planene om ny Forbordsfjellet tunnel og nye rutemønstre, så kommer det fram et ønske at både Skatval og Hell skal fungere som stoppesteder i framtiden.
5. Park and ride	«Park and ride» er konseptet der bilreisende som skal inn til bysentrum parkerer på angitt sted for deretter å gå over til buss eller tog. Parkeringen og holdeplassen kan være mer eller mindre tilrettelagt. Det som bør være felles er at det er gratis parkering og hvor evt. kollektivbilletten fungerer som «parkeringstillatelse». Et alternativ eller kombinasjon kan være matebusser mellom parkerings- (eller bo) områder og stasjonen. Noen tettsteder har dårlig parkeringskapasitet i sentrum nær holdeplassene dette gjelder bl.a Melhus. Her forekommer det «villparkering» og mulige togreisende vet ikke om de finner plass.

5.4 Gang- og sykkeltiltak

Arbeidsgruppa for sykkel og gange har kommet fram til følgende tiltak som vil få flere til å velge sykling og gange som transportmiddel. Se Vedlegg 4: Gang og sykkelvegnettet.

Type tiltak	Tiltak	Mål / antatt effekt
1. Sykkel-ekspressveger (høystandard)	a) SEV E6 Heimdal/Tiller-Sluppen-Reppe b) SEV Rv706 Midtbyen-Ranheim c) SEV Ranheim-Vikhammer. Langs jernbane	Stor samfunns-økonomisk nytte (TØI 2017).
2. Tiltak på hovedvegnett i Trondheim	a) Miljøpakkens handlingsprogram 2016-25: Nye forbindelser og utbedring av eksisterende sykkelveger. b) Utbedring av øvrige deler av hovednettet. Ombygging og opprustning – standardheving.	Stor samfunns-økonomisk nytte (TØI 2017).
3. Andre tiltak i Trondheim	a) Utbedring av kryss, systemskifter b) Snarveger for gående: Gjennomføre tiltak for snarveger vist i Miljøpakken / Gåstrategien	Øker rekkevidden for å pga. kortere reise-lengder i det totale kollektiv-systemet
4. Tiltak i nabokommuner	a) Kartlegging av snarveger i nabokommunene. b) Større innkortinger og tilrettelegginger c) Sykkelhotell/-parkering ved jernbane-stasjoner; Støren, Melhus, Vikhammer, Hommelvik, Stjørdal d) Sykkelparkering øvrige knutepunkt (innfarts-parkering og bussholdeplasser). e) De som mangler – lage plan for hovedsykkelvegnett	Øker rekkevidden for å bruke knutepunktet Innkorting kan RTM beregnes
5. Sykkelparkering	a) Sykkelhotell og sykkelparkering Heimdal, Marienborg, Trondheim S, Leangen b) Sykkelparkering ved Metrobuss-stasjoner c) Ved offentlig virksomhet d) Krav: Under tak, låsbarhet og vedlikehold e) ITS: Tilgjengelighetssjekk på App	Øker rekkevidden for å bruke knutepunkt. Skoler, barnehager, institusjon, idretts-anlegg, offentlige administrasjonsbygg
6. Drift og vedlikehold	Hele gang- og sykkelvegnettet. Krav til forskjellige standarder på ulike vegtyper. Vinterdrift, dekkevedlikehold, vegetasjonsrydding, kosting, feiing mm.	Framkommelighet, komfort, sikkerhet og trygghetsfølelse
7. Andre tiltak, teknologi, lovverk	a) Tilrettelegge for Elsykler: Lademuligheter b) Bysykelordning c) ITS: Tilgjengeligsjekk for a) og b) d) Lov og forskriftsmessige endringer. Flere og bedre sykkelparkeringsanlegg gjennom å utnytte kommunenes parkeringsnorm og vedtekter e) holdningsskapende arbeid og mobilitetsplanlegging.	Økt fleksibilitet og tilgjengelighet gir potensielt økt bruk

For å gjøre det enklere å sykle i Trondheim og omegnskommunene er det viktig at en kan kombinere de miljøvennlige reisene slik at oppnår 0-vekstmålet.

Vedlegg 4 har samme kart som i kapittel Figur 3-16 i tillegg til kart fra nabokommunene.

5.5 Virkemiddelpakker

5.5.1 Basis virkemiddelpakker

Basispakkene er beregnet flere ganger/runder i RTM. Beregningene er foretatt parallelt med at Nåsituasjonen og Nullalternativet er blitt kalibrert. Det er beregnet forskjellige kombinasjoner av basispakkene som er rendyrket ift tema jfr. avn på alternativet:

- Arealalternativ
- Økonomi
- Kollektiv
- Gang og sykkel

«Kollektiv-start» er kun beregnet kun med Trinn 1 – metrobuss, med andre ord ligger ikke effekten av dobbeltspor og Bybane til grunn for resultater for Kollektiv start (i figur over kommer de inn i VPII og VPIII, men disse kommenteres senere). Resultater fra RTM beregninger er i kapittel **Feil! Fant ikke referanse-kilden.**

Hensikten med de økonomiske og bilregulerende virkemiddel er å få færre til å bruke bil og gjennom det endre reisemiddelfordelingen (ikke for få folk til å slutte å reise). Når denne type tiltak faktisk virker ift. måloppnåelse, må de følges opp med tiltak for å forbedre infrastruktur for både kollektiv, syklende og gående. *Det legges opp til å porsjoneres en rekke gang- og sykkeltiltak i alle virkemiddelpakkene, dvs. en massiv og lik satsning ligger i bunn på alle alternativene.*

5.5.2 Utvikling av alternativer

Arbeidsgruppene har laget ulike virkemiddelpakker iht. føringene i kapittel 1.3. Etter å ha vurdert resultatene fra basispakkene, er de satt sammen til 3 virkemiddelpakker (I,II og III):

	Null- alternativ	I (+metrobuss & bomavgift & parkering)	II (+tog & parkering)	III (+bybane & økonomi)
Metro 2019	X	X	X	X
Jernbane NTP 2018-2019	X	X	X	X
Veg NTP 2018-2019/Nye veier	X	X	X	X
G/S-tiltak handlingplaner-2029				
G/S-tiltak Pakken		X	X	X
Kollektiv Økt Metrobuss		X	X	X
Økt Metrobuss & jernbanetiltak			X	X
Økt Metrobuss, jernbanetiltak & bybane				X
Økonomi Økt bomavgift (?x)				X
Økt bomavgift (2x) & parkeringstiltak			X	
Økt bomavgift (2x) & ytterligere parkeringstiltak		X		

Tabell 5-3: Oversikt de ulike virkemiddelpakkene. *Mangler noen kryss, fullfør*

År	TILTAK	BESKRIVELSE	REFERANSE			VIRKEMIDDELPAKKER			FØLSOMHETSANALYSE			
			BASE	NULL		VP1	VP2	VP3	F1	F2	F3	F4
AREAL-MULIGHETER												
2016	Nåsituasjon	Dagens arealbruk, befolkning og arbeidsplasser.										
2030	KPA	Befolkningsøkning fordelt til nye utbyggingsformål i Kommuneplanens arealdel (KPA).										
2030	KOLLEKTIV	Befolkningsøkningen fordelt langs knutepunkter / holdeplasser ved metrobuslinjer+ tettstedene i de ni omlandskommunene.										
2030	KOMPAKT	Befolkningsøkningen fordelt til areal fortetting i/rundt kommunesentra.										
2030	BYEN UTOVE	Befolkningsøkningen fordeles i byens randsoner. For de ni omlandskommunene brukes deres KPA										
TRANSPORTSYSTEM												
2016	dagens	Nåsituasjonen										
2023		Beregning for tiltak miljøpakken frem til 2023 ekskl. Metrobuss-konseptet										
2019	NULLALT.	+ bussrutestruktur 2019 (Metrobuss-konseptet)										
2023	NULLALT.	+ Elektrifisering og Leangen stasjon	X									
2030		+ vegstrekninger i Nye Veier sin portefølje										
2030 ØKONOMI												
		1a. Økte bomsatser lokal trafikk				X	X	X				
		1b. Økte bomsatser regional trafikk										
		2. Nye Bomstasjoner				X	X	X				
		3. Bomavgifter 0-utslippskjøretøy				X	X	X				
		4. Parkerings-regulering				X	X	X				
		5. Parkerings-avgifter				X	X	X				
2030 KOLLEKTIV												
	TRINN 1:	Nye Metrobuslinjer (3 stk.: M4, M5, M6)				X						
		Ringlinje (Byåsen-Sluppen-Omkjøringsvegen-Tunga-Lade-Brattøra)				X						
		Regionbusser Melhus/Skaun – Malvik				X						
		Tre nye knutepunkt: Klett – Sluppen – Ranheim				X						
		Tre omstigningspunkt omkjøringsvegen				X						
		Ringlinje (Byåsen-Sluppen-Omkjøringsvegen-Tunga-Lade-Brattøra)				X						
		Framkommelighetstiltak for buss				X						
	TRINN 2:	Dobbelspor-kapasitet Marienborg – Stjørdal:					X					
		- 15 min frekvens Marienborg – Stjørdal					X					
		- 30 min frekvens Melhus - Steinkjer					X					
		Knutepunktutvikling viktigste togstasjoner					X					
	TRINN 3:	Lokal baneløsning i Trondheim						X				
2030 GANG/SYKKEL												
		1. Sykkel-ekspresseveger (høystandard)				X	X	X				
		2. Tiltak på hovedvegnett i Trondheim				X	X	X				
		3. Andre tiltak i Trondheim				X	X	X				
		4. Tiltak i nabokommuner				X	X	X				
		5. Sykkelparkering				X	X	X				
		6. Drift og vedlikehold				X	X	X				
		7. Andre tiltak, teknologi, lovverk				X	X	X				
FØLSOMHETSANALYSER												
	2030	Halvert takst for kollektivtransport										
		Legge til grunn KPA-arealalternativ										
		Legge til grunn KOMPAKT-arealalternativ										

5.6 Holdningsskapende arbeid og mobilitetsplanlegging som tiltak

Få inn materiale fra Miljøpakken og Fylkeskommunen.

1 SIDE

www.Trondelag.com

INPUT FRA ARBEIDSGRUPPENE:

FORELØPIG

5.7 Teknologisk utvikling

Kommer felles materiale fra Vegdir.

Sykkel

(Kilder: elsykkel.no, dinside.no, TØI, politiet.no)

De utviklingstrekkene vi har vil sannsynligvis fortsette, og de trendene og diskusjonene vi har henger sammen.

Økende andel gående og syklende.

Men vil andelen av transportarbeidet øke ?)

Økende andel EI-sykler.

De siste årene har det vært økende salg av el-sykler i Norge (referanse). Dette er en endring vi må følge og se hvordan man kan tilrettelegge bedre. <https://www.tu.no/artikler/stadig-flere-vil-ha-elsykkel-i-fjor-ble-det-solgt-35-000-i-ar-ventes-en-dobling/394964>

Elsykkelsalg i Norge

Kilde: Norsk eBilforening

EI-sykkelen har litt andre egenskaper enn konvensjonell sykkel, og bidrar til at folk som ikke sykler begynner å sykle.

I og med at el-sykkel vil bidra til å nå nullvekstmålet, er det grunn til å fremme tiltak som øker bruken av el-sykler. I stor grad er virkemiddel som fremmer sykling generelt også til nytte for de som velger el-sykkel. Noen tiltak vil likevel være særlig til nytte for brukere av el-sykkel:

- Flere låsbare parkeringsplasser for el-sykler. Dette er gjerne dyre sykler, og følgelig behov for sikre parkeringsmuligheter
- Ladestasjoner for el-sykler, gjerne tilknyttet parkering.
- EI-sykkelenes rekkevidde og «eliminering» av bratte stigninger vil aktualisere sykkelanlegg på strekninger som er uaktuell for mange med konvensjonell sykkel.

Fra tiltakskatalogen (tiltak.no):

Elsykler kan brukes i de fleste typer områder, men har et spesielt fortrinn der hvor det enten er mye bakker, eller der det ofte blåser. Selv om syklene har en rekkevidde på flere mil, er

det en begrensning at toppfarten er satt til 25 km/t. En typisk arbeidsreise i en norsk by tar gjerne under en halv time (Hjorthol m.fl. 2014). Dette innebærer at elsykkelens reelle konkurranseflate for daglige reiser ligger på turer under ca 15 kilometer. Elsykkelen er også spesielt godt egnet for turer hvor man skal frakte barn eller varer. På arbeidsplasser hvor man ikke har tilgang til garderobe eller dusj, vil elsykkelen gi ansatte som ønsker å sykle uten å bli svette en mulighet til å sykle som de ellers ikke ville hatt.

Større oppmerksomhet - Økende behov og krav

Nye løsninger

Folk reiser oftere til andre deler av verden, og en skal ikke langt før en ser en helt annen tilrettelegging, særlig for syklister, og trafikk-kultur.

ITS-løsninger

Navigasjonsløsninger også for sykkel eksisterer og blir flere og bedre

Dyrere sykler – Behov for sikker parkering

Forhåndsbestille/reservere sykkelparkering, varsel om driftsstandard

Bysykler

Etterspurt og krav til bedre løsninger, både selve syklene og logistikken.

Forhåndsbestille/reservere der en (på nettet/app) ser at det er ledig.

Næringstransport

Næringstrafikken vil sannsynligvis i stor grad endre seg med framtidig teknologisk utvikling. Spesielt distribusjonstrafikken kan bli styrt med elektroniske virkemidler både av kunder og leverandører. I tillegg vil bruk av autonome kjøretøy bli økende i transportarbeidet i byområder, både for person og godstransport.

INNSPILL FRA MEDALEN: SELVKJØRENDE BILER (SOM «JOB» TAXI)

6 RESULTATER

Det er interessant å bruke samme indikatorer som byvekst/miljøpakken utnytter jfr. kapittel 2.4. Disse er :

1. **Måleindikatorer (hoved):**
 - 1.1. Endring i trafikkarbeidet (KjtKm) med personbil i byområdet
 - 1.2. Endring i ÅDT for lette kjøretøy (ta ut sentrale snitt)
2. **Supplerende indikatorer:**
 - 2.1. Endring i transportmiddelfordelingen
 - 2.2. Endring i antall kollektivreiser (tar ut samme snitt som for ÅDT lette kjørt.)
 - 2.3. Utvikling av klimagassutslipp, målt i CO₂-utslipp fra vei (tonn CO₂ ekvivalenter i byområdet (hentes fra Effekt)
3. **Oppfølging av innsatsområder (reisetidsforholdet):**
 - 3.1. Boligenes avstand til større sentra/store kollektivknutepunkter

Det tas ut følgende resultater for hvert alternativ og samlet:

- Trafikkarbeid (kjøretøykm). Absolutt leder til endring
- ÅDT på sentrale veg snitt
- Transportmiddel fordeling
- Endring gjennomsnittlig turlengde
- Befolkingstetthet – kun for arealbruksalternativene (ulike resultat for transportarbeid – og turproduksjon)
- Relativ avstand til Sentrum – eller tid mellom viktige soner til sentrum. = det samme vi hadde planlagt for Reisetidsforholdet. Trenger tidsmatriser ELLER manuell

Analysegruppen har gjennomført transportanalyser og samfunnsøkonomiske beregninger. Dette har inkludert kalibrering av RTM delområdemodell, vurdering av befolkningsprognoser, beregning av transportarbeid, beregning av andre effekter av virkemiddelpakker med underalternativer, effektberegninger og til slutt vurdering av beregningsresultater for hvert temaområde. Kapittel 2 viser målene, og under settes opp de som skal evalueres.

Script kjøres i utgangspunktet for Trondheimsregionen, suppleres med Trondheim & Klæbu, Trondheim & Klæbu & Malvik & Stjørdal, Trondheim & Klæbu & Melhus & Skaun & Orkdal

Virkemiddelpakkene beregnes med arealalternativ «Kollektiv».

Det gjennomføres trinnvis beregning av 0-alternativ der effekt av tiltak som inngår i Bymiljøavtalen framgår. Sammensetningen av virkemiddelpakkene endres.

Det vil bli behov for å gjennomføre følsomhetsanalyser (f.eks arealalternativ «kompakt», endring konkrete virkemidler)

6.1 Nullalternativet

Beregningene av arealalternativene skal baseres på transportsystemet Metro i Nullalternativet (inneholder ikke jernbane og vegtiltak jfr NTP). Figuren under viser forholdet mellom nåsituasjonen 2016 og 0-alternativ 2030.

Figur 6-1: Resultater transportarbeid 2016, 0-alternativ 2030 (KPA). Personkilometer pr døgn

6.2 Arealalternativene

Figur 6-2 viser beregnet transportarbeid med bil for hvert arealbruksalternativ i 2030-situasjonen, samlet for Trondheimsregionen. Som beskrevet i kapittel 3 er det regnet med over 40.000 nye innbyggere i regionen fram mot 2030. Dette vil i henhold til modellberegningene gi en økning i transportarbeidet med bil sammenliknet med 2016-situasjonen for alle arealalternativene. Økningen vil bli minst i arealalternativet med kompakt utbygging, størst i alternativet der byveksten spres.

Figur 6-2: Kjøretøykm med bil Trondheimsregionen – 2016- og 2030-situasjonen for ulike arealbruksalternativer

Ser en på reisemiddel-fordelingen samlet for hele Trondheimsregionen ser en at den er relativt lik for alle arealalternativer.

Figuren nedenfor viser forskjell i arealalternativene for Trondheim kommune sammenlignet med 0-alternativet (kommuneplanens arealdel).

Figur 3: Illustrasjon av forskjeller i transportarbeid fordelt på transportmidler og for ulike arealbruksalternativer.

Figuren viser endringen for befolkningsøkningen og illustrerer derfor en utviklingsretning. Ulik arealdisponering påvirker endring av transportarbeid fra 2016- 2030. Det er begrenset endring for totalt antall kjtkm, men endringen for de «nye» innbyggerne er betydelig.

6.3 Beregninger av enkelt virkemidler

Det er gjennomført modellberegninger av enkelttiltak som grunnlag for utforming av virkemiddelpakker. Beregningene viser at det er kombinasjoner av virkemiddel som har størst effekt, og det er beregninger med de restriktive virkemidlene som medfører at nullvekstmålet nås. Beregning av vegprising viser at en km-kostnad på om lag kr 3 per km km innebærer at nullvekstmålet blir nådd i avtaleområdet.

Figur 6-4: Kjøretøykm med bil innenfor Trondheimsregionen – basispakker for 2030 versus 2016-situasjonen og nullalternativet i 2030 (ekskl. næringstransport)

0-alternativ 2030 er det samme som KPA.

«Kollektiv-start» er kun beregnet kun med Trinn 1 – metrobuss, med andre ord ligger ikke effekten av dobbeltspor og Bybane til grunn for resultater for Kollektiv start (i figur over kommer de inn i VP II og VP III, men disse kommenteres senere.

Hensikten med de økonomiske og bilregulerende virkemiddel er å få færre til å bruke bil og gjennom det endre reisemiddelfordelingen. Det er ikke (nødvendigvis) å få folk til å slutte å reise. Når denne type virkemiddel faktisk gir de desidert største utslagene og alene gir måloppnåelse, må de likevel følges opp med tiltak for å forbedre infrastruktur for både kollektiv, syklende og gående.

Både analyse og teori viser isolert at virkemiddel rettet mot gående og syklende alene ikke monner i forhold til nullvekstmålet. RTM-beregninger viser, på tross av mange store tiltak, at tiltakspakken for sykkel og gange i seg selv ikke gir stort utslag i transportmodellen, og at nullvekstmålet ikke oppnås. Dette skyldes litt dårligere muligheter å simulere (kode) dette. For eksempel legges sykkel-hastighet inn som en statisk variabel med standardverdi 15 km/t som all rammetall-kalibrering er foretatt imot. Hvis en ønsker å endre denne, så endres hastighet i hele transportnettet.

En tilleggsforklaring er at dette uansett representerer de aller korteste reisene og vil relativt og totalt sett mindre utslag til endrete transportarbeid.

Det er en rekke virkemiddel som ikke er hensyntatt i beregningene men som kan bidra til å redusere nødvendige økonomiske virkemidler (holdningsskapende arbeid, sykkelparkering, miljødifferensierte bomsatser m.v). Dette må ivaretas i evalueringen senere.

Det er de andre alternativene (kollektiv) som gir mest økning av gående/syklende. I tillegg kommer reiser i alle overgangs-/ knutepunkter som IKKE beregnes i RTM. Mange flere gående/syklende her gir et behov for tiltak for å bedre framkommelighet, kapasitet og sikkerhet der kollektiv-tilbudet forsterkes og økonomiske restriksjoner på bil iverksettes.

Alle tiltak for gående og syklende virker, og tiltakene virker best sammen. Det er derfor viktig at forbedret infrastruktur er på plass, når (hvis) de bilrestriktive tiltakene iverksettes.

Det legges opp til å porsjoneres en rekke gang- og sykkeltiltak i alle virkemiddelpakkene, dvs. en massiv og lik satsning ligger i bunn på alle alternativene.

6.4 Virkemiddelpakker

Følgende virkemiddelpakker er definert på grunnlag av regnestykkene på basispakkene:

		I (+ metrobuss & bomavgift & parkering)	II (+ tog & parkering)	III (+ bybane & økonomi)
G/S-tiltak		x	x	x
Kollektiv	Økt Metrobuss	x	x	x
	Økt Metrobuss og jernbanetiltak		x	x
	Økt Metrobuss, jernbanetiltak og bybane			x
Økonomi	Økt bomavgift (2x)			x
	Økt bomavgift (2x) & parkeringstiltak		x	
	Økt bomavgift (2x) & ytterligere parkeringstiltak	x		

Figuren nedenfor viser en sammenstilling for Trondheimsregionen av beregningene for virkemiddelpakkene:

Figur 5: Sammenstilling av resultater som viser endring av transportarbeid for reiser innenfor Trondheimsregionen sammenlignet med 0-alternativet.

6.4.1 Transportarbeidet

Figur 6-6 viser beregnet transportarbeid med bil for hver virkemiddelpakke i 2030-situasjonen, samlet for Trondheimsregionen. Ut fra beregningene vil alle de tre pakkene gi noe høyere transportarbeid i 2030 enn i 2016-situasjonen, men økningen vil være relativt liten, og vesentlig lavere enn i nullalternativet.

Figur 6-6: Kjøretøykm med bil innenfor Trondheimsregionen (ekskl. næringstransport)

Figur 6-7: Kjøretøykm med bil i Trondheim (ekskl. næringstransport)

6.4.2 Transportmiddelvalg

Alle virkemiddelpakkene gir beregningsmessig reduksjon som tilsvarer nullvekstmålet. Størst effekt i Trondheim, noe mer krevende for hele Trondheimsregionen. Resultatene viser at det er betydelig handlingsrom for endringer av bominnkreving og parkeringsrestriksjon/-avgifter.

Figur 6-8: Andel av transportarbeid (personkm) med ulike transportmidler i Trondheimsregionen (ekskl. næringstransport)

Figur 6-8 viser at andelen av transportarbeidet som gjennomføres med bil reduseres fra 65 % i 2016 til 60–61 % i 2030, og at bilandelen er lavest for virkemiddelpakke 1.

Figur 6-9: Andel av transportarbeid (personkm) med ulike transportmidler i Trondheim (ekskl. næringstransport)

Figur 6-9 viser at reduksjonen i andel av transportarbeidet som gjennomføres med bil er noe større i Trondheim enn samlet for Trondheimsregionen.

6.4.3 Personturer og ÅDT på veg og kollektivlenker

Figur 6-10 viser beregnet antall turer i regionen. Beregnet antall turer per døgn øker med ca. 108 000 fra 2016 til 2030.

Figur 6-10: Personturer fordelt på reisemiddel innenfor Trondheimsregionen (ekskl. næringstransport)

Figur 6-11: Personturer fordelt på reisemiddel i Trondheim (ekskl. næringstransport)

I tillegg er det manuelt plukket ut ÅDT på transport nettverket både for bil og for kollektiv (buss, tog og bybane). Disse presenteres i tabell:

Figur 6-12: ÅDT på utvalgte snitt **Kvalitetssikres**

Figur 6-13: Bussreiser på utvalgte snitt. Passasjer/døgn. **Kvalitetssikres**

Figur 6-14: Togreiser på utvalgte snitt. Passasjerer pr døgn **Kvalitetssikres**

Det er ikke kvalitetssikret antall reisende på strekningene. Det ser ut som det er for mye togtrafikk mellom Leangen og østover i Dagens. Forskjell på dagens og NULL2030 skal utelukkende være de 7 min reisetidsforbedring som elektrifisering innebærer.

6.5 Resultater virkemiddelpakker enkeltvis

6.5.1 Virkemiddelpakke 1

Følgende viser hvordan de opprinnelige basispakkene er kombinert til sammensatte virkemiddelpakker:

Gang/sykkel:

- Som beskrevet i Tabell 7-2

Økonomi:

- Jfr. Tabell 7-3
- Parkering: Stor økning

Kollektiv: Tabell 7-1

- Trinn 1 Metro+

Utvidet metrobussystem fra 2030. Oppdateres fig 48 Koll.notat

Figur 6-15 viser at økningen i personkm er størst for kollektivtransporten. Videre er økningen for gange og sykkel også større enn for summen av bilførere og bilpassasjer. Her har en både satsingen på kollektivtransport og de økonomiske virkemidlene i form av økte bomavgifter og sterkere parkeringsbegrensninger som har bidratt til høyere kollektivandel, og de økonomiske virkemidlene har bidratt til høyere gang-/sykkelandel.

Figur 6-16 viser at bilbruken går ned på arbeids- og tjenestereiser, og opp på fritidsreiser.

Figur 6-15: Endringer i personkm per døgn innenfor Trondheimsregionen for virkemiddelpakke 1 sammenliknet med 0-alternativet – fordelt på reisemiddel (ekskl. næringstransport)

Figur 6-16: Endringer i reiseformål for bilførere innenfor Trondheimsregionen for virkemiddelpakke 1 sammenliknet med 0-alternativet

6.5.2 Virkemiddelpakke 2

Figur 6-17 viser at økningen i personkm er størst for kollektivtransporten, også at økningen er på samme nivå som for virkemiddelpakke 1. Økningen for gange og sykkel er imidlertid noe lavere enn for virkemiddelpakke 1, noe som kan forklares med at en har en mindre streng parkeringspolitikk i virkemiddelpakke 2.

Figur 6-17: Endringer i personkm per døgn innenfor Trondheimsregionen for virkemiddelpakke 2 sammenliknet med 0-alternativet – fordelt på reisemiddel (ekskl. næringstransport)

Figur 6-18 viser videre at bilbruken går ned på arbeids- og tjenestereiser, og opp på fritidsreiser, det vil si samme tendens som for virkemiddelpakke 1. Den mindre strenge parkeringspolitikken gjør imidlertid at reduksjonen i arbeidsreiser med bil blir mindre.

Figur 6-18: Endringer i reiseformål bilfører innenfor Trondheimsregionen for virkemiddelpakke 2 sammenliknet med 0-alternativet

6.5.3 Virkemiddelpakke 3

Figur 6-19 viser at økningen i personkm er størst for kollektivtransporten, men økningen er marginalt lavere enn for virkemiddelpakkene 1 og 2. Økningen for gange og sykkel er også noe lavere enn for virkemiddelpakke 1 og 2, noe som kan forklares med at en har en mindre streng parkeringspolitikk i virkemiddelpakke 3.

Figur 6-19: Endringer i personkm per døgn innenfor Trondheimsregionen for virkemiddelpakke 3 sammenliknet med =-alternativet – fordelt på reisemiddel (ekskl. næringstransport)

Figur 6-19 viser videre at transportarbeidet med bil går ned på arbeids- og tjenestereiser, og opp på fritidsreiser, det vil si samme tendens som for virkemiddelpakke 1. Den mindre strenge parkeringspolitikken gjør imidlertid at reduksjonen i arbeidsreiser med bil blir mindre. Samlet sett er transportarbeidet med bil marginalt lavere enn for virkemiddelpakke 2, selv om antallet turer er lavere, jf. Figur 6-10. Dette indikerer at en mindre streng parkeringspolitikk sammenliknet med virkemiddelpakke 2 i første rekke har slått ut på de korte turene, det vil si at en har fått flere korte bilturer. For lengre bilturer har et forbedret kollektivtilbud trukket i motsatt retning.

Figur 6-20: Endringer i reiseformål bilfører i Trondheimsregionen for virkemiddelpakke 3 sammenliknet med 0-alternativet

6.6 Følsomhetsanalyser

Figur 6-21: Andeler av transportarbeid (personkm) i Trondheimsregionen i %

Areal- alternativ	VP1				VP2				VP3			
	Bil- fører	Bil- pass	Koll	Gang/ sykkel	Bil- fører	Bil- pass	Koll	Gang/ sykkel	Bil- fører	Bil- pass	Koll	Gang/ sykkel
KPA					61,8	10,3	21,3	6,7				
Kompakt	60,2	10,6	21,9	7,3								
Byen Utover									62,4	10,0	21,3	6,4
Kollektiv	60,1	10,5	22,3	7,2	60,9	10,3	22,1	6,7	61,5	10,0	22,2	6,4

Figuren nedenfor viser følsomhetsanalyser for virkemiddelpakker med ulike kombinasjoner av arealbruk. Figuren viser tall for Trondheim kommune:

6.7 Supplerende analyser

6.7.1 Reisetidsforholdet kollektiv og bil

Konkurransforholdet mellom kollektive reisemiddel og bil er en viktig parameter når den enkelte skal velge reisemiddel. Beregninger viser at det er store variasjoner i det gjennomsnittlige reisetidsforholdet mellom ulike målpunkt i Trondheim. Tilsvarende vil det være store variasjoner i reisetidsforholdet til målpunktet fra de enkelte bydelene. Variasjonen er særlig knyttet til kvaliteten på kollektivtilbudet på strekningen.

For å illustrere dette er det i det etterfølgende presentert noen kart som detaljert viser reisetidsforholdet fra ulike boligområdene i Trondheim til målpunkt for handel, fritidsreiser og større arbeidsplasskonsentrasjoner.

Den etterfølgende tabellen viser reisetidsforholdet mellom kollektiv og bil på noen viktige relasjoner i Trondheimsområdet. Beregningene av reisetid er gjort i transportnettverkene i RTM. Sammenlignet med transportnettverkene fra 2016 er det lagt inn **XXXXXX**.

En strekning knyttes til relasjoner vist i tabell/ matrise. I tillegg til kommunesentra i Trondheimsområdet har vi valgt ut noen bydelssenter i KPA for Trondheim. Disse representerer også en viss befolkningstyngde, og det kan være greit å få belyst hvordan reisetidforholdet utvikler seg mellom disse og arbeids-/handelsentra. I parentes nærmere spesifisering av geografisk punkt. Kriteriet er å velge en sentral grunnkrets og stor befolkning.

Reisetidsforholdet mellom kollektiv og bil er beregnet i de ulike virkemiddelpakkene, og sammenlignet med beregninger i nullalternativet. Beregningene viser at **XXXXXXXXXXXXXX**

		Midtbyen (Torget)	Sluppen (Sluppenvn 10 v/ Stålgården)	Tiller (City Syd)	Lade City Lade)	Tunga (Tunga- sletta 2)
Sted	Sonenr					
Rissa						
Leksvik						
Orkanger						
Børsa						
Melhus						
Støren						
Klæbu						
Hommelvik						
Stjørdal						
Trondheim:						
Ranheim						
Valentinlyst						
Dragvoll						
Risvollan						
Byåsen						
Munkvoll						
Saupstad						
Heimdal						

Var plan å få tidsmatriser fra RTM. I mangel av dette, så legger vi inn beregningene av reisetidsforhold fra Kollektivnotatet. Utklipp derfra:

6.8 Konsekvenser for gjennomgangstrafikk og næringstransport

Distribusjonstrafikken vil kunne øke mye og endre karakter med mer omfattende netthandel. I en mer tettbebygd bystruktur vil færre bruke bil til daglige gjøremål/reiser. Frakt av varer med personbil vil antakelig i stor grad bli erstattet av varebiler som leverer enten helt til boligen eller til mange leveringspunkter i bydelene.

Gjennomgangstrafikken over kommunegrensene utgjør omtrent 20 % av den totale trafikken i disse snittene. Denne trafikken vil bli relativt lite påvirket av tiltakene i virkemiddelpakkene. Sannsynligvis vil gjennomgangstrafikken øke med 15-20 % fra 2016 til 2030.

Næringstransporten utgjør 50 – 60 % av gjennomgangstrafikken over kommunegrensene. Andel kjøretøy i vegnettet i kommunen som blir definert som tunge er lengre enn 5,5 m og utgjør 10 – 15 % av totaltrafikken. Dette er nesten utelukkende næringstransport. Imidlertid utgjør busser en betydelig andel på enkelte veglenker f. eks. i Elgeseter gate. Mobile tjenesteytere benytter ofte kjøretøy med lengde under 5,5 m og er antatt å utgjøre ca 11 % av de lette kjøretøyene.

Trafikkberegningene (RTM) basert på tiltakene i de tre virkemiddelpakkene viser at det er mulig å holde veksten i trafikkarbeidet nede til omtrent null. RTM beregner brutto-trafikk som inkluderer "unntakstrafikken", dvs næringstrafikk og mobile tjenesteytere som skal tillates å vokse omtrent i takt med befolkningsveksten. Med 16 % befolkningsvekst 25 % unntakstrafikk vil totaltrafikken kunne vokse med ca 4 % og likevel være innenfor nullvekstmålet.

For næringstransport vil bomtakster og parkeringstakster/parkerings-reguleringer kunne påvirke rutevalget. Kanskje kan høye takster motivere til bedre utnyttelse av kjøretøyene, men det er ikke noen undersøkelser som kan underbygge dette.

Når det legges inn store økninger i bomtaksene bør takstene for tunge biler holdes uendret siden det ikke er noe mål å holde næringstrafikken nede. Vare- og servicetransport må sees i sammenheng med å legge til rette for en aktiv og attraktiv by.

Store økninger i parkeringsstakstene kan være til gagn for næringstrafikken som raskere vil kunne finne ledig plass nær målpunktet. Eventuell reduksjon i ordinær gateparkering bør kunne gi rom for økning i antall laste- og lossesoner i Midtbyen.

6.9 Samfunnsøkonomisk analyse

6.9.1 Metode og forutsetninger

Med effektmodell. Og jernbane modell! Samf.øk.

- Inngangsdata
- Veg
- Kollektiv – med jernbane metode?
- Resultatformat

Hvordan og hva presentere dette?

6.9.2 Kostnader

Investeringskostnader

Nullsituasjonen (til grunn for alle)

Økonomi

Kollektiv

Gange og sykkel

Drift og vedlikeholdskostnader

Skal det beregnet drift og for eksempel tilskuddsbehov?

6.9.3 Prissatte virkninger

6.9.4 Ikke-prissatte virkninger

Metoden er beskrevet i «Retningslinjer for metodebruk og analyser i byutredningene». Den er delt inn i:

- Innledende arbeider (bakgrunnskunnskap, vurdere hvilke fagtema som bør utredes, definisjon av virkemiddelpakkene som skal utredes)
- Identifisering av viktige områder for fagtema (kun relevante skal med, informasjon fagfolk)
 - Inndeling av delstrekninger/områder (i ly av hvor tiltakene kommer)
- Vurdering av tiltakets virkninger for hvert fagtema (pr delstrekning/-områder, positiv eller negativ virkning ift. 0-alternativet)
- Samlet vurdering av de ikke-prissatte konsekvensene (tekstlig redegjøres for fordeler og ulemper)

Både identifisering av områder og vurderinger er gjort på et overordnet nivå. Et mer detaljert nivå forventes å få frem flere konflikter.

Score-tabell for vurdering av tiltakets virkninger.

Stor forverring	Forverring	Ingen endring	Forbedring	Stor forbedring

Verdier i definerte områder (for hvert ku tema hvis relevant)

Tabell 6-1: Forklaring tema innhold for ikke-prissatte konsekvenser.

Ikke-prissatte tema	Avgrensning mellom temaene	Eksempler på deltema (ikke uttømmende)
Landskapskarakter	Det romlige og visuelle landskapet	By- og steds kvaliteter, byform, grønne og blå strukturer, landemerker, landformer, bygningsmiljøer.
Friluftsliv/byliv	Landskapet slik folk oppfatter og bruker det	Stedsidentitet, rekreasjonsområder, møteplasser, ferdselsårer for gående og syklende, områder til friluftaktiviteter, strand- og elvesoner, parker og grøntdrag
Naturmangfold	Det økologiske landskapet	Biologisk mangfold, spredningsveger, leveområder for dyr, fugler og insekter mm
Kulturarv	Det kulturhistoriske landskapet	Arkeologiske spor, historiske bygninger, plasser og minnesmerker, kulturhistoriske landskap
Naturressurser	Produksjonslandskapet	Landbruksareal, gårdsmiljø, beitelandskap

Evaluering av ikke prissatte- konsekvenser (ref. Notat).

Samlet vurdering Ikke prissatte	Virkemiddel pakke 1	Virkemiddel pakke 2	Virkemiddel pakke 3	Forutsetninger
Landskaps-karakter	<p>By- og gatebildet i sentrum og boligområdene omkring kan bli endret ved at gaten må utvides og hus rives.</p> <p>Enkelte grøntdrag vil berøres og Nidelva krysses.</p> <p>Oppgradering av holdeplasser og stasjonsområder .</p>	<p>Som for pakke 1.</p> <p>Strandsonen fra Ranheim til Stjørdal vil frigjøres. God plassering og utforming av tunnelportaler ved Ranheim, Være og Hommelvik er viktig.</p> <p>Utfordrende ravineterreng mellom Kolstad og Marienborg med nærføring til Nidelva.</p> <p>Kvalitet i utvikling av knutepunktene.</p>	Ingen konsekvenser utover beskrevet i pakke 1 og 2.	<p>God utforming av sykkelparkering ved holdeplassene.</p> <p>Utnyttelse av dagens vegnett til metro-busstrasé.</p>
Friluftsliv/byliv	<p>Turforbindelser opprettholdes, men kan bli lagt om.</p> <p>God tilgjengelighet til holde-plasser kan stimulere til økt gange.</p> <p>Gode forhold for syklistene stimulerer til økt sykkelbruk.</p> <p>Økt busstrafikk i bolig-gater kan slå negativt ut.</p>	<p>Som for pakke 1. Frigjøring av strandsonen fra Ranheim til Stjørdal.</p> <p>Kan bli større barriere mellom Lade og Ranheim.</p> <p>Mulig konflikt på Svart-lamoen.</p>	Som for pakke 1 og 2.	<p>Turforbindelser som brytes gjenskapes.</p> <p>Bybane vil følge en av metrobusstraseene.</p> <p>Sikre tilstrekkelig sykkelparkering ved stasjoner/holdeplasser</p>
Natur-mangfold	Flere bekkestrekninger kan bli berørte: Ilabekken	Som for pakke 1. Mellom Støren og Klett kan	Som for pakke 1 og 2.	Bekkeløp legge om og lukking av bekker søkes unngått.

	Steindalsbekken Stokkanbekken Vikelva	flere områder bli berørte, vesentlig bekkefar. Det samme gjelder for Nidelvkorridoren og Leirelva. Mellom Ranheim og Stjørdal kan forholdene for flere verneområder bli bedre.		
Kulturarv		På Ranheim og Svartlamoen er det kulturmiljøer der det må vises ekstra hensyn.	Det er i midtbyen det vil bli størst konflikter med kulturminner/miljøer. Der er det mange vernede områder og objekter. Konstruksjoner må i disse områdene avklares med vernemyndighetene.	
Naturressurser		Dyrka mark mellom Klett og Ler og på Rotvoll kan bli nedbygget.	Som for pakke 2.	

Verbal oppsummering av dette igjen.

6.9.5 Usikkerhet

Kvalitetssikring

- Vurdering og kvalitetssikring av beregningsresultater innenfor respektive temaområde
- Resyme og sammenstilling av arbeidsgruppens vurdering av resultater

7 OPPSUMMERING

Ikke bearbeidet

Det er flere egenskaper ved arealbruk har innvirkning på transportomfanget. TØI har kommet fram til følgende for hvordan arealstrukturen i en by bør være for å generere minst mulig biltrafikk:

- *Jo tettere by, jo mindre biltrafikk genereres per person*
- *Jo, mer sentralt boliger, arbeidsplasser, handel og andre aktiviteter lokaliseres, jo mindre biltrafikk generes*
- *Tilrettelegging for biltrafikk (veibyggning, parkering ol.) gir økt biltrafikk, mens restriktive virkemidler gir redusert biltrafikk*
- *Forbedring av kollektivtilbudet og bedre tilrettelegging for sykling og gåing gir økt bruk av disse transportmidlene.*

Sammenhengene mellom arealbruk og reiseatferd dreier seg i hovedsak om nærhet og tilgjengelighet, og dermed om arealstruktur og arealutvikling. Hvor ulike aktiviteter lokaliseres i byen har derfor stor betydning for hvor mye biltrafikk som genereres. Det viser seg ofte at jo mer sentralt aktiviteter er lokalisert, jo mindre biltrafikk genererer de. (TØI: «Areal og transportutvikling for klimavennlige og attraktive byer», 2017) Gode strategier for lokalisering av nye boliger, arbeidsplasser -og fritidstilbud samt etablering av gode knutepunkter- og øvrig arealstruktur har stor betydning transportutviklingen og mulighetene for å nå nullvekstmålet.

Strategier og virkemidler for å nå nullvekstmålet

Alle typer av lokale tiltak skal inngå, uavhengig av hvilket forvaltningsnivå som er ansvarlig. Dette vil omfatte følgende innsatsområder/tema:

- A. Arealbruk
- B. Kollektivinfrastruktur og tilbud, vurdering av kostnader for både investeringer og driftstilskudd. Beregne total kostnad for kollektivtrafikken for å nå nullvekstmålet
- C. Tilrettelegging for gående og syklende – infrastruktur og drift
- D. Bilregulerende tiltak (parkering, brukerbetaling o.l.) og evt. omlegging av vegsystem
- E. Holdningsskapende arbeid og mobilitetsplanlegging
- F. Aktuelle veg- og jernbaneinvesteringer
- G. Eksisterende og nye teknologiske løsninger som kan ha innvirkning på valg, tidspunkt for gjennomføring og/eller effekter av tiltak

Det etableres et tiltaksalternativ for innsatsområdene B, C og D. For disse gjennomgås følgende punkter:

- Kunnskapsgrunnlag
- Utarbeide innspill til 0-alternativ/basisalternativ, dvs. dagens situasjon med evt. suppleringer
- Forslag til tiltak og virkemidler innenfor temaområdet. Bidrag til utvikling av virkemiddelpakker
- Vurdere innsats innenfor holdningsskapende arbeid og mobilitetsplanlegging som tiltak
- Framskaffe kostnadsestimat for aktuelle virkemiddel, både investering og drift

Nullalternativet

- Befolkningsprognose i 2030 fordelt ihht.
 - Arealbruksalternativ Kollektiv

- Transportstruktur veg:
 - E6 Jaktøya – Klett – Sentervegen
 - Oppstartportefølje Nye veier a/s (E6 sør og øst for Trondheim)
 - Bompengerekkering på E39 til Skaun/Orkdal avviklet
 - Nydalsbrua (?)
- Transportstruktur jernbane:
 - Elektrifisering Trønderbanen
 - Leangen stasjon
- Transportstruktur Fylkeskommunal:
 - Metrobuss 2019
 - Ny rutestruktur buss (Metrobuss)

Arealbruksutvikling

Vise til scenariet som «velges» til å bearbeide videre.

KPA - alternativet ²⁶	Befolkningsveksten fordeles ved hjelp av et boligbyggeprogram som er basert på kunnskap om vedtatte planer eller områder som er avsatt til utbyggingsområder i kommuneplanens arealdel (KPA). For å få konsistens med total befolkning i SSB's MMMM-prognose for Trondheimsområdet er det gjort en samlet korreksjon av antall bosatte på grunnkrets nivå.
Kompakt-alternativet ²⁷	Kompaktalternativet skal beskrive en framtid basert på fortetting i og rundt kommunesentra. Hovedprinsippet i dette alternativet er at all befolkningsvekst fram til henholdsvis 2030 og 2050 lokaliseres nærmest mulig kommunesentrene. Den kommunevise fordeling av vekst holdes også likt, men med unntak for vedtatte kommunesammenslåinger i regionen. Befolkningsveksten i Leksvik kommune innlemmes i dette alternativet i Rissa kommune og veksten i Klæbu kommune innlemmes i Trondheim kommune.
Kollektiv-alternativet ²⁸	Kollektivalternativet skal beskrive en framtid basert på fortetting i og rundt knutepunkt og viktige kollektivårer. Hovedprinsippet i dette alternativet er at all befolkningsvekst fram til henholdsvis 2030 og 2050 lokaliseres nærmest mulig utvalgte knutepunkter og holdeplasser for metrobuss i Trondheim og i tettstedene i de ni omlandskommunene.
Byen utover-alternativet ²⁹	Byen utover alternativet skal beskrive en framtid basert på at veksten skjer utenfor eksisterende tettbebyggelse i Trondheim. Hovedprinsippet i dette alternativet er at all befolkningsvekst fram til henholdsvis 2030 og 2050 lokaliseres i grunnkretser som ligger utenfor dagens bystruktur. I omlandskommunene benyttes KPA-alternativet.

Momenter som kan omtales når virkemidler innenfor arealbruk omtales:

²⁶ Beskrivelse av 0-alternativet for befolkningsutvikling. Bente Gravaas og Sveinung Eiksund, byplankontoret, Trondheim kommune, 30.05.2017.

²⁷ Befolkningsutvikling i kompaktalternativet. Sveinung Eiksund, Byplankontoret 29.06.2016

²⁸ Befolkningsutvikling i kollektivalternativet. Sveinung Eiksund, Byplankontoret 29.06.2016

²⁹ Befolkningsutvikling i Byen utover alternativet. Sveinung Eiksund, byplankontoret, Trondheim kommune, 29.06.2017

- Lokalisering av funksjoner i forhold til hverandre (eks. kort avstand mellom hverdagsfunksjonene for å få flere til å gå)
- Rekkefølgebestemmelser i KPA knyttet til rekkefølge på utbyggingsområdene - at de nullvekstvennlige områdene bygges ut først
- Prioriteringer av offentlige investeringer (man kan prioritere investeringer på skole, bhg, torg og uterom i de deler av byen som er mest nullvekstvennlige - dette vil også kunne bidra til å være katalysator for private investeringer i etterkant)
- Større grad av samarbeid mellom offentlig aktører for å få til etablering av de nullvekstvennlige områdene (de som ligger nærmest sentrum)
- Høyere grad av effektiv arealbruk (flere boliger pr dekar feks)
- i KPA: Legge til rette for flere sykkelparkeringsplasser, og gå over fra minimumskrav til maksimumskrav når det gjelder bil

Kollektivinfrastruktur og tilbud

Tabell 7-1: Virkemiddepakke Basis KOLLEKTIV

Trinn 1:	<ul style="list-style-type: none"> • Tre nye knutepunkt: Klett – Sluppen – Ranheim • Tre omstigningspunkt omkjøringsvegen • Nye Metrobuslinjer (3 stk) • Ringlinje (Byåsen-Sluppen-Omkjøringsvegen-Tunga-Lade-Brattøra) • Konkrete fremkommelighetstiltak for buss
Trinn 2:	<ul style="list-style-type: none"> • Dobbelspor Heimdal - Marienborg – Stjørdal, gir mulighet for <ul style="list-style-type: none"> ○ 15 min frekvens Heimdal-Marienborg – Stjørdal ○ 30 min frekvens Melhus - Steinkjer • Flere tog fra Røros og Oppdal:sum 1-times frekvens Støren-Melhus • Knutepunktutvikling på de viktigste togstasjonene • Nye regionbusser Melhus-Malvik og Skaun–Malvik
Trinn 3:	<ul style="list-style-type: none"> • Lokal baneløsning i Trondheim (bybane)

Høystandard knutepunkter og byutvikling ³⁰

Det foreslåtte nettet av tre regionale stamlinjer og fem superbusslinjer i Trondheim vil støtte opp under en knutepunktorientert byutvikling. Høy intensitet i arealbruk og trafikkskaping i og omkring disse punktene vil bidra sterkt til en langsiktig positiv økning i kollektivtrafikken.

Høystandard knutepunkter bør altså utvikles som integrerte kollektiv- og byutviklingsprosjekter i noen områder med særlig stort potensial. Dette gjelder områdene ved City Syd/Heimdal, Sluppen, i Midtbyen, ved Leangen/ Strindheim og langs den sentrale korridoren for superbuss mellom disse. Kollektivtransporten bør her styrkes ved fortetting av bebyggelsen, lokalisering av funksjoner med mange besøkende, sterke begrensninger på bilparkering, samt høystandard kollektivtrafikk. Utviklingen av områdene omkring Trondheim Sentralstasjon, som også bør gi lettvinnt atkomst til hurtigbåt på sjøsiden, inngår naturligvis i denne gruppen av knutepunkter.

³⁰ TØI-R965-2008-Driftskonsept kollektivtransport i Trondheimsregionen

Tilrettelegging gående og syklende – infrastruktur og drift

Tabell 7-2: Virkemiddelpakke Basis GANG OG SYKKEL

Type tiltak	Tiltak
1. Sykkel-ekspressveger (høystandard)	<ul style="list-style-type: none"> • SEV E6 Heimdal/Tiller-Sluppen-Reppe • SEV Rv706 Midtbyen-Ranheim • SEV Ranheim-Vikhammer. Langs jernbane
2. Tiltak på hovedvegnett i Trondheim	<ul style="list-style-type: none"> • Miljøpakkens handlingsprogram 2016-25 • Utbedring av øvrige deler av hovednettet.
3. Andre tiltak i Trondheim	<ul style="list-style-type: none"> • Utbedring av kryss, systemskifter • Snarveger for gående
4. Tiltak i nabokommuner	<ul style="list-style-type: none"> • Snarveger, større innkortinger og tilrettelegginger • Sykkelhotell/-parkering ved jernbane-stasjon • De som mangler – lage plan for hovedsykkelvegnett
5. Sykkelparkering	<ul style="list-style-type: none"> • Sykkelhotell og sykkelparkering jernbanestasjoner • Sykkelparkering ved Metrobuss-stasjoner • Ved offentlig virksomhet
6. Drift og vedlikehold	<ul style="list-style-type: none"> • Hele gang- og sykkelvegnettet. • Krav til differensiert standard
7. Andre tiltak, teknologi, lovverk	<ul style="list-style-type: none"> • Tilrettelegge for Elsykler: Lademuligheter • Bysykelordning • ITS: Tilgjengeligsjekk for a) og b) • Lov og forskriftsmessige endringer. Bruke norm og vedtekte

Bilregulerende tiltak og evt. omlegging av vegsystem

Tabell 7-3: Virkemiddelpakke Basis ØKONOMI

Bomtakter:	<ul style="list-style-type: none"> • Det er ikke innført nye bomstasjoner i beregningene • På E6 er det lagt til grunn bomstasjoner som i bompengesøknader (Nye Veier a/s; E6 Ranheim-Åsen & E6 UlsbergMelhus) • Det er gjennomført beregning med dobbel takst (VP I og VP II) og firedobling av bomtakter (VP III) i øvrige eksisterende innkrevingspunkter • Innføring av nye bomstasjoner og/eller økte bomstasjoner på E6 vil gi mindre økning i bomstasjoner i eksisterende
Parkering:	<ul style="list-style-type: none"> • Utvidelse og forenkling av eksisterende parkeringssoner • Det er lagt inn økte parkeringsavgifter for arbeidsparkering og korttidsparkering: • Sammenlignet med dagens situasjon vil noen få betydelig økte avgifter mens andre delområder allerede har foreslått avgiftsnivå • Det er forutsatt samme andel med gratis arbeidsparkering som i 0-alternativet (ca. 50 % betalende) • Det er ikke innført parkeringsavgift i omegnskommuner • Takster brukt i beregningene:

	"Nåsituasjon" (VP III)	Middels økning (VP II)	Stor økning (VP I)
Døgnparkering (kr/døgn)	0 - 105	50 - 175	100 - 250
Korttidsparkering (kr/time)	0 - 26	10 - 25	10 - 25

Eksisterende og nye teknologiske løsninger

- Kunnskapsgrunnlag
- Utarbeide innspill til 0-alternativ/basisalternativ, dvs. dagens situasjon med evt. suppleringer
- Forslag til tiltak og virkemidler innenfor temaområdet. Bidrag til utvikling av tiltakspakker
- Vurdere innsats innenfor holdningsskapende arbeid og mobilitetsplanlegging som tiltak
- Framskaffe kostnadsestimat for aktuelle tiltak, både investering og drift

Oppsummering transportarbeid

Figur 7-1: Kjøretøykm med bil innenfor Trondheimsregionen – sammenstilling

VEDLEGG

Vedlegg 1: Begrep og definisjoner

Trafikkarbeid: Trafikkutviklingen i bymiljøavtalene måles med enheten trafikkarbeid (kjøretøykilometer = KjtKM). Eksempel: Et kjøretøy som kjører 10 kilometer genererer 10 KjtKM og 10.000 kjøretøy vil dermed generere 100.000 KjtKM. Den primære datakilden for bymiljøavtalene er de kontinuerlige reisevaneundersøkelsene. Denne suppleres med en byindeks, som måler utviklingen av ÅDT i utvalgte trafikkregistreringspunkter.

ÅDT er årsdøgntrafikk med enhet kjøretøy per døgn. Dette er gjennomsnittlig trafikk per døgn målt over alle årets 365 dager. YDT er lik yrkesdøgntrafikk med samme enhet som ÅDT, men trafikken måles kun over ukedagene fra mandag til fredag (yrkesdøgn).

Lette kjøretøy er alle kjøretøy under 5,6 meter målt ved trafikktelepunkter. Det betyr at alle kjøretøy lengre enn 5,6 meter defineres som «tunge kjøretøy». Ut fra mer spesifikke registreringer vet man at ikke alle disse er godstransport.

Lengdeklasse: På de faste tellepunktene ved vegnettet telles alle kjøretøy og dens lengde registreres. Avstandssplittene er 5.6-7.5-12.5-16 m. Lengde kan kobles til type kjøretøy dvs. personbiler med hengere og campingvogner, busser, lastebiler, vogntog og annet.

Reisevanedata³¹ benyttes blant annet til kalibrering av transportmodellen RTM for dagens situasjon. Byindeks koblet mot utvikling i befolkningstall og andre indikatorer, som for eksempel bilhold, utnyttes til å etablere prognoser for gitte årstall.

Personreiser: som fordeles på reisemidler

Reisemiddelvalg: Et valg av reisemiddel fra definert eller beregnede start- og målpunkter. Valget foretas i en matematiske modell som beregner sannsynlighet for valg av flere reisemidler basert på avstands-, tids- og andre kostnader for hvert av reisemidlene.

RTM er forkortelse for Regional Transport Modell. Dette er en modell som omfatter geografi og infrastruktur innen en region, her: fylkene Sør-Trøndelag, Nord-Trøndelag og Møre og Romsdal.

DOM: Modell for deler av en region / større modell «DOM» som betyr DelOmrådeModell.

Soner: Modellens minste geografiske områder hvor en rekke egenskaper som bosatte, arbeidsplasser, antall –plasser med mere. I beregningene legges turproduksjon og – attraksjon til sonene. I RTM er grunnkrets minste sonenivå.

Arealbruk:

Fortetting: Innebærer å konsentrere veksten og utvikle områder med høy arealutnyttelse. I dette tilfellet områder med størst potensiale for høye kollektivandeler – nærhet til kollektiv-knutepunkter og stoppesteder langs busskorridorer.

Virkemiddelpakke: En sammensetning og kombinasjoner av mange tiltak som sammen skal virkninger i samme retning.

³¹ Reisevaner 2013-14 Trondheim/Trondheimsregionen 05.12.2016: Analyser av intervjuer

Vedlegg 2: Oversikt bilførerandel Trondheim

Andel reiser som bilfører etter bosted i Trondheim tettsted. Omfatter reiser under 50 km fra/til eget hjem foretatt av personer over 17 år, basert på den nasjonale reisevaneundersøkelsen, 2009/10 ³²

³² TØI rapport 1178/2011
Statens vegvesen

Vedlegg 3: Trafikktellinger

Veg/sted	Alle under 5,5 m	5,6-7,5m	7,5-12,4m	12,5-15,9m	>16 m	Andel > 5,5m	Sum > 5,5m	ÅDT 2016
E6 Elgeseterbru N	16 870	600	800	1 410	400	16 %	3 210	20 080
E6 Grillstad-tunnel vest	26 910	600	900	600	600	10 %	2 990	29 610
E6 Kroppanbrua S	42 550	1 430	1 910	960	960	11 %	5 260	47 810
E6 Sundland	33 620	1 170	1 950	390	1 950	14 %	5 470	39 080
RV706 Marienborg-tunnelen N**	13 120	430	430	140	140	8 %	1 140	14 260
E6 Storlersbakken/Klett-E6***	22 170					2 460	2 460	22 170
FV704 Torgård	6 080					990	990	6 080
RV706 Leangen-sletta	22 030					1 410	1 410	22 030
FV902 Bussdepot Sandmoen	7 760	860	970	650	540	28 %	3 020	10 780
Fv812 Byåsveien	9 801					4 %	408	10 209
FV900 Bjørndalen	9 130					8 %	794	9 924

* I bomstasjonene er tunge kjøretøy alle kjørt over 3,5 tonn, og kun med utgangspunkt i denne grensen.

** Tellepunktet har f.o.m. 2016 vært ute av drift, men skal repareres snarest. 2015-tall.

*** Tellepunktet nedlagt 2015. 2016-tall fra bomstasjon Klett-E6

Vedlegg 4: Gang og sykkelvegnettet

Trondheim - Hovednett for sykkel

Orkdal - Hovednett for sykkel (Temahefte Orkdal 2040 – Gå og sykle i Orkdal, mars 2010)

Stjørdal - Hovednett for sykkel (pr mars 2011)

Vedlegg 6: Fremkommelighet

Hastigheter på vegnettet i Trondheim mandag kl. 08. Kilde: Google Maps).

Hastigheter på vegnettet i Trondheim mandag kl 16. Kilde: Google Maps).

8 REFERANSER

I kap. 1.1 er det brukt referanse –nummer –automatikk. Finn ut av det.

Lagt fotnoter nederst på siden der referanser/kildehenvisninger skjer. Kan også legge det her

1. Mandat for byutredning i Trondheim. **HENT SISTE VERSJON** Hentet fra: <http://miljopakken.no/wp-content/uploads/2016/11/Vedlegg-60-16-Mandat-for-Trondheim.pdf>
2. Samferdselsdepartementet (2015), *Retningslinjer for etatenes og Avinors arbeid med Nasjonal transportplan 2018-2029*, Departementet. Hentet fra: http://www.ntp.dep.no/Nasjonale+transportplaner/2018-2029/Retningslinjer+og+mandater/_attachment/891260/binary/1034836?_ts=14d6c1ddcf0
3. Samferdselsdepartementet (2017), *Statsbudsjettet 2016 - Tildelingsbrev til Statens vegvesen*, Departementet. Hentet fra: <https://www.regjeringen.no/contentassets/83ba0d352f484043bfaaa950624adb5c/vegvesen2016.pdf>
4. Samferdselsdepartementet (2017), *Statsbudsjettet 2017 - Tildelingsbrev til Statens vegvesen*, Departementet. Hentet fra: https://www.regjeringen.no/contentassets/83ba0d352f484043bfaaa950624adb5c/vd_tildelingsbrev_2017.pdf
5. Miljøverndepartementet, Meld. St. 21 (2011–2012) Norsk klimapolitikk. Departementet. Hentet fra: <https://www.regjeringen.no/no/dokumenter/meld-st-21-2011-2012/id679374/>
6. Stortinget, energi- og miljøkomiteen, Innst. 390 S (2011–2012). Hentet fra: <https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/2011-2012/inns-201112-390/>
7. Klima- og miljødepartementet, *Meld. St. 13 (2014–2015) Ny utslippsforpliktelse for 2030 – en felles løsning med EU*, Departementet. Hentet fra: <https://www.regjeringen.no/no/dokumenter/meld.-st.-13-2014-2015/id2394579/>
8. Samferdselsdepartementet, Meld. St. 26 (2012–2013) Nasjonal transportplan 2014–2023, Departementet. Hentet fra: <https://www.regjeringen.no/no/dokumenter/meld-st-26-20122013/id722102/>
9. Regjeringen (2013), Politisk plattform - Sundvolden-plattformen, Regjeringen. Hentet fra: <https://www.regjeringen.no/no/dokumenter/politisk-plattform/id743014/>
10. Samferdselsdepartementet, *Meld. St. 33 Nasjonal transportplan 2018–2029*, Departementet. Hentet fra: <https://www.regjeringen.no/no/dokumenter/meld.-st.-33-20162017/id2546287/>
11. Samferdselsdepartementet (2016), *Mal og tidsplan for byutredninger*, Departementet. Hentet fra: http://www.ntp.dep.no/S%C3%B8k/_attachment/1878774/binary/1184667?_ts=15c67ea3bd8
12. Bymiljøavtale mellom Trondheim kommune, Sør-Trøndelag fylkeskommune og Staten 2016 – 2023. Hentet fra: <http://miljopakken.no/wp-content/uploads/2016/02/Trondheim-Bymilj%C3%B8avtale-2016-2023.pdf>